Water Quality and Biological Characteristics of Montana Streams in a Statewide Monitoring Network, 1999-2005 Comprehensive Report January 2007 Prepared by Randy Apfelbeck Statewide Water Quality Monitoring Network Coordinator Montana Department of Environmental Quality Planning, Prevention and Assistance Division Water Quality Planning Bureau 1520 East 6th Ave Helena MT 59602 For Inclusion In Section C1 in Montana's 305(b)/303(d) Water Quality Integrated Report (Status and Trends) # **Disclaimer** # TABLE OF CONTENTS | 1.0 Acknowledgements | 1 | |--|------| | 2.0 Executive Summary | 2 | | 3.0 Introduction | 3 | | 4.0 Purpose and Scope | 4 | | 5.0 Description of the Study Area | 5 | | 6.0 Data Collection and Analysis | 8 | | 6.1 Design of the Statewide Monitoring Network | | | 6.2 Methods of Sampling Collection, Processing, and Analysis | . 11 | | 6.3 Quality Assurance | . 11 | | 7.0 Site Summaries | . 12 | | 8.0 Technical Reports | . 13 | | 8.1 Water Quality Report | . 13 | | 8.2 Macroinvertebrate Report | . 15 | | 8.3 Periphyton Report | . 17 | | 8.4 Comparison of Macroinvertebrate and Periphyton Assessment Methods | . 19 | | 8.5 Bacteria Report | . 20 | | 9.0 Summary of Additional Water Quality Data collected by DEQ | . 22 | | 9.1 Dissolved Oxygen | . 22 | | 9.2 Bed Sediment Metals | . 22 | | 10.0 Discussion | . 23 | | 11.0 Recommendations | . 26 | | 11.1 Expand the Comprehensive Report with Fixed-Station Data Collected by Other | | | Entities | . 26 | | 11.2 Expand the Comprehensive Report to Include Results from the Environment | | | Monitoring and Assessment Program (EMAP) | . 26 | | 11.3 Establish Fixed-Station Monitoring of Large Rivers | . 27 | | 11.4 Establish Fixed-Station Monitoring of Targeted Subbasins that Includes a Random | | | Design and uses a Rotating Basin Approach | | | 11.5 Establish Fixed-Station Monitoring on a Subset of Reference Sites | . 27 | | 11.6 Integrate the Assessment of Wetland-Riparian Areas with the Fixed-Station | | | Monitoring of Streams | . 28 | | 12.0 References | . 29 | | Appendix A. Field Water Quality Data Collected by DEQ | . 32 | | Appendix B. Bed Sediment Metals Results | | | Appendix C. DEQ Site Classifications | . 37 | | Appendix D. Water Quality Data that was collected by DEQ in 2004 and 2005 | 39 | | 5 | |----------------| | 6 | | 6 | | 9 | | 24 | | 25 | | | | 7 | | 10
9-
24 | | | #### 1.0 ACKNOWLEDGEMENTS A number of people contributed to the development and implementation of Montana's Statewide water quality monitoring network. Gary Ingman, provided assistance that was instrumental for soliciting funding for this project from U.S.EPA through section 106 and 604(b) grants, RIT state funds, USGS and BLM. Terry Wadsworth, provided the critical assistance that was necessary to move the project forward. I wish to thank the USGS staff, particularly John Lambing, for their assistance in designing our water quality monitoring network, providing costshare funding, collecting the water quality samples, analyzing the data, writing an interpretative report and editing the site summaries. I would like to thank Terry Maret, David Peterson and Stephen Porter of the USGS and Vicki Watson of the University of Montana for their assistance in helping us evaluate our biological assessment methods prior to implementation of the statewide monitoring network, and Bruce Anderson of Land & Water Consulting for providing a statistically analysis of historical water quality data that was used to help design our statewide monitoring network. I wish to thank Mark Teply of Larix Systems, Inc., Wease Bollman of Rhithron Associates, Inc., Loren Bahls of Hannaea and David Feldman of MDEQ for analyzing and interpreting the biological data that were collected by the Statewide Monitoring Network, and I wish to acknowledge Stephanie Estrella, David Larson and Robin Mathiews of the Institute for Watershed Studies at Western Washington University for use of some of the macroinvertebrate photos that are in the site summaries. I am deeply appreciative of the dedication, enthusiasm and professionalism provided by Andy Welch, Jessie Peterson, Jolene Berscheid (McQuillan), Emily Porter and Sheena Strohmayer who as interns from Carroll College collected the biological samples for this project. I would also like to express my appreciation for the assistance provided by Dave Feldman, Mark Bostrom, Deb Dorland, Dawn Anderson and Jolene Berschied (McQuillan) for their assistance with training the interns and managing the data. Finally, I would wish to thank Bob Bukantis, Chris Levine, Ann Harrie, Wease Bollman and Angie Hayden for helping edit this report. #### 2.0 EXECUTIVE SUMMARY Streams and rivers are important resources that are vital to Montana's economy and are valued for recreation including fishing, swimming and boating. They are also valued for providing drinking water and for supporting other beneficial uses such as agriculture, industry and aquatic life. Increases of human population in Montana will likely increase the demand of future land and water uses and affect the water quality and quantity of our streams and rivers. Our intent for establishing a statewide water quality monitoring (SWM) network was to provide resource managers and the public a consistent and long-term source of information on water quality status and trends so that they could make better-informed decisions about these important resources. This comprehensive report provides information on the water quality and biological characteristics of 53 sites that are located on major streams and rivers throughout the State of Montana and includes the following technical reports: - Water-quality characteristics of Montana streams in a statewide monitoring network, 1999-2003. This report describes the water quality, flow and loading characteristics. - <u>Summary of aquatic invertebrate data from the Montana statewide monitoring network, 2001-2005.</u> This report provides an analysis and interpretation of the macroinvertebrate communities. - Support of aquatic life uses at stations in the Montana statewide monitoring network based on features of benthic algae associations, 2001-2005. This report provides an analysis and interpretation of the algae communities. - <u>Invertebrate and periphyton assessment methods for Montana streams: A study of site ranking, variability, and method agreement in the statewide monitoring network.</u> This report compares macroinvertebrate and periphyton biological assessment results. - The Montana Department of Environmental Quality statewide monitoring project: Escherichia coli 2003-2005. This report provides an analysis and interpretation of the bacteria results. The technical reports are organized by three major drainage basins—Missouri, Yellowstone, and Columbia—and include the evaluation of data collected from sites on the mainstems and their major tributaries. In addition, the biological reports are organized by ecoregions. This comprehensive report also includes information on the amount of trace metals found in the bed sediments, and includes site summaries for each fixed-station site that was sampled. The site summaries provide a brief description and interpretation of the water quality and biological characteristics. Each site summary also includes a photo of the sampling location, a summary table with water quality information, and links to our databases. The intent of the site summaries is to present the information in a way where it can be easily used to evaluate the condition of a stream or river at that location. Site summaries can be accessed using the hyperlinks provided on a map of Montana (Figure 4). #### 3.0 Introduction Streams and rivers are important and valued resources in Montana that are often impacted by land and water development. Demands on these water resources will increase over time as the population grows and associated resource development expands. For this reason, comprehensive baseline information is needed to evaluate stream and river conditions and make resource management decisions. To address this issue the Montana Department of Environmental Quality (MDEQ) partnered with the U.S. Geological Survey (USGS), Land and Water Consulting, Inc. and the University of Montana in 1998 to develop a statewide strategy to monitor the status and trends of stream and river water quality (Lambing 1999; Watson 2000; Anderson 2000). The SWM network was initially implemented in 1999 and includes 53 fixed-station sites (Figure 4 and Table 2). The network represents three major river basins in Montana—Missouri, Yellowstone, and Columbia—with sites located on mainstems and major tributaries. The data provided in this report were collected from 1999-2005. The report includes interpretations of the physical, chemical and biological data. The SWM network was conceptually designed to be operated on a long-term and ongoing basis, pending availability of funding (Lambing, 1999; Anderson 2000; Watson 2000). The intent was to develop a statewide monitoring (SWM) network to collect and provide baseline water quality information that would assist in the development and implementation of effective water quality management plans for maintaining long-term beneficial uses of Montana streams. However, the network was temporarily discontinued in 2006, so that the data and information that were collected by the project could be evaluated. Future fixed-station monitoring will be dependant upon funding priorities. ### 4.0 PURPOSE AND SCOPE Montana's SWM network was implemented by the MDEQ and USGS in 1999 to help meet Clean Water Act (CWA) requirements to monitor, assess and report to the public on the condition of State waters (40 CFR 130.4(a); 40 CFR130.8(b)(1)). The network was designed to help meet the following objectives: - Document large stream and river baseline water-quality conditions. - Track annual
variations in water quality and biological conditions. - Establish a baseline dataset that could be used for future assessment of long-term trends in water quality. - Evaluate attainment of water quality standards. - Identify locations in need of additional attention. - Provide background data for planning and evaluating water quality standards and assessment methods. - Inform the general public about the water quality of Montana's large streams and rivers. Chemical, physical and biological data were collected from most of the large streams and rivers that are located in Montana. This comprehensive report provides an analysis and interpretation of the water quality and biological data that were collected from 1999-2005. ### 5.0 DESCRIPTION OF THE STUDY AREA The fixed-station sites within the SWM network are distributed within the Missouri, Yellowstone, and Columbia River basins in Montana and are located within the Rocky Mountain, Intermountain Valley and Prairies Foothill, and Plains Ecoregions (Figures 1 and 2). The water quality and biological data and interpretations are segregated by these major river basins and ecoregions. The interpretations are based on water quality standards and criteria which vary on the water use classifications (Figure 3 and Table 1). Specific surface water use classifications can be found at ARM 17.30.601 et seq.. Additional detailed descriptions of the study area are available within the technical reports. Figure 1. Montana River Basins (Source: Lambing and Cleasby 2006) ¹ (Woods et al. 1999) The ecoregions have been revised by U.S. EPA and no longer includes the Intermountain Valley and Prairie Foothills Ecoregion. **Figure 2. Montana Ecoregions**For more information see http://www.epa.gov/wed/pages/ecoregions/level_iii.htm Figure 3. Montana Surface Water Use Classifications Table 1. Surface water use classifications for streams that were sampled by the statewide monitoring network. | IIIOIIICO | ing network. | |-----------------|---| | Stream
Class | Designated Uses | | A-1 | Waters classified A-1 are to be maintained suitable for drinking, culinary and food processing purposes after conventional treatment for removal of naturally present impurities. Water quality must be maintained suitable for bathing, swimming and recreation; growth and propagation of salmonid fishes and associated aquatic life, waterfowl and furbearers; and agricultural and industrial water supply. | | B-1 | Waters classified B-1 are to be maintained suitable for drinking, culinary and food processing purposes, after conventional treatment; bathing, swimming and recreation; growth and propagation of salmonid fishes and associated aquatic life, waterfowl and furbearers; and agricultural and industrial water supply. | | B-2 | Waters classified B-2 are to be maintained suitable for drinking, culinary and food processing purposes, after conventional treatment; bathing, swimming and recreation; growth and marginal propagation of salmonid fishes and associated aquatic life, waterfowl and furbearers; and agricultural and industrial water supply. | | B-3 | Waters classified B-3 are to be maintained suitable for drinking, culinary and food processing purposes, after conventional treatment; bathing, swimming and recreation; growth and propagation of non-salmonid fishes and associated aquatic life, waterfowl and furbearers; and agricultural and industrial water supply. | | C-1 | Waters classified C-1 are to be maintained suitable for bathing, swimming and recreation; growth and propagation of salmonid fishes and associated aquatic life, waterfowl and furbearers; and agricultural and industrial water supply. | | C-3 | Waters classified C-3 are to be maintained suitable for bathing, swimming and recreation, and growth and propagation of non-salmonid fishes and associated aquatic life, waterfowl and furbearers. The quality of these waters is naturally marginal for drinking, culinary and food processing purposes, agriculture and industrial water supply. Degradation which will impact established beneficial uses will not be allowed. | #### 6.0 DATA COLLECTION AND ANALYSIS ### **6.1 Design of the Statewide Monitoring Network** The SWM network was designed to provide a systematic measure of water quality and biological condition that would allow for characterization of current conditions of large streams and rivers across the State, as well as provide a reference to assess changes over time. Sites were selected to represent the upper and lower mainstem segments of the three major river basins in Montana — Missouri, Yellowstone, and Columbia—and major tributaries to these rivers (Figure 4). Sites were monitored by USGS at locations that had active USGS streamflow gaging stations that provided quantitative streamflow information to enhance the ability to understand how water quality varies in response to changing flow. These fixed-station sites are considered to be integrator sites and were chosen to reflect the cumulative condition of the entire watershed. DEQ added several supplementary sites to the SWM network in 2002 and 2003 that were either at ungaged locations or were upstream from an integrator site to help determine how water quality and biological conditions changed from upstream to downstream locations. Biological sampling occurred at most of the sites within the SWM network. A pilot study was conducted in 1999 by DEQ and the USGS National Water Quality Assessment Program (NAWQA) to compare and evaluate biological sampling methods. In 2000, the pilot study results were used to select the biological sampling methods for the SWM network (Bahls 2000; Pfeiffer et. al. 2000; Watson 2000). The methods that were chosen were utilized during the 2001-2005 field seasons to collect macroinvertebrate, periphyton and chlorophyll data at most of the fixed-station sites (excluding large rivers). A total of 53 fixed-station sites were monitored by the SWM network (Figure 4 and Table 2). The USGS monitored water quality and flow at 38 integrator sites from 1999-2003 at least three times per year during spring runoff and once during the summer when the stream was at or near baseflow conditions. The USGS analyzed the water quality samples for common ions, nutrients and trace metals. They also collected continuous water temperature data at 26 sites from April through September. Most of the integrator sites and fifteen additional sites were also monitored by DEQ from 2001-2005 to assess biological conditions and to collect additional water quality data. More detailed information about the data collection efforts are provided in Table 2. **Figure 4. Map of Montana with fixed-station site locations.** (Site locations are identified in Table 2 and site summaries can be viewed by clicking the site locations on the map) $\label{eq:continuous} \textbf{Table 2. Site identification and data collected by the Montana statewide monitoring network}$ | | Site | STORET / USGS | I | T T | |-------------|----------|--------------------------|--|--| | Basins | # | Station ID | Waterbody | Parameters | | | 1 | M02BVHDR01 | Beaverhead River near Dillon | B, C, M, P, WQ2 | | | 2 | M08BEAVR01 | Beaverhead River at Twin Bridges | B, C, M, P, T, WQ2 | | | 3 | M03BGHLR01 | Big Hole River near Wise River | B, C, M, P, WQ2 | | | 4 | M03BGHLR02 | Big Hole River near Twin Bridges | B, C, M, P, WQ2 | |
 5 | M08JEFFR01 | Jefferson River near Three Forks | B, C, M, P, S, T, WQ1, WQ2 | | | 6 | M06MADNR01 | Madison River near Three Forks | B, C, M, P, WQ2 | | | 7 | M05GALLR01 | Gallatin River at Logan | C, M, P, S, T, WQ1 X | | | 8 | M05GALLR02 | Gallatin River near Three Forks | B, C, M, P, WQ2 | | | 9 | M09MISSR01 | Missouri River near Toston | T, WQ1, X | | | 10 | M09PRPEC01 | Prickly Pear Creek near Clancy | B, C, M, P, S, WQ1, WQ2 | | | 11 | M12DRBNR01 | Dearborn River at Craig | B, C, M, P, S, T, WQ1, WQ2 | | | | M10SMTHR01 | Smith River at Eden Bridge | B, C, M, P, WQ2 | | Missouri | | M13SUNR01 | Sun River at Sun River | B, C, M, P, WQ2 | | River Basin | 13b | USGS06089000 | Sun River near Vaughn | T, WQ1 | | | ۱ | M14TETOR01 | Teton River near Loma | C, M, P, S, X | | | | M14TETOR02 | Teton River near Loma - 1/4 mi upstream from rec site | B, C, M, P, S, T, WQ1, WQ2 | | | | M22JUDR01 | Judith River 2 mi u/s confluence w/ Missouri R | B, C, M, P, T, WQ1, WQ2 | | | | M24MUSSR01 | Musselshell River at Harlowton | B, C, M, P, WQ2 | | | 17 | | Musselshell River near Mosby | B, C, M, P, S, T, WQ1, WQ2 | | | 18
19 | M37PEOPC01
M45MILKR02 | Peoples Creek near Dodson | C, M, P, WQ1, X | | | | M45MILKR02 | Milk River at Bjornberg Bridge
Milk River at Nashua | C, M, P | | | | M47POPR01 | Poplar River near Scoby | B, C, M, P, S, T, WQ1, WQ2
B, C, M, P, S, WQ2 | | | | USGS06181000 | Poplar River at Poplar | T, WQ1 | | | | M50BMDYC01 | Big Muddy Creek near Culbertson | C, M, P, X | | | 23 | M51MISSR01 | Missouri River near Culbertson | P, T, WQ1, X | | | 23 | INDTINIOSKOT | IVIISSOUII KIVEI IIEAI CUIDEITSOII | F, 1, WQ1, A | | | 24 | Y03YELLR01 | Yellowstone River near Livingston | C, M, P, T, WQ1, X | | | 25 | Y03SHIER01 | Shields River near Livingston | B, C, M, P, S, T, WQ1, WQ2 | | Yellowstone | 26 | Y03BOULR01 | Boulder River at Big Timber | B, C, M, P, S, T, WQ1, WQ2 | | | 27 | Y04STILR01 | Stillwater River near Absarokee | B, C, M, P, S, T, WQ1, WQ2 | | | 28 | Y05CLFYR01 | Clarks Fork of Yellowstone at Edgar | B, C, M, P, S, T, WQ1, WQ2 | | | 29 | Y11BGHNR01 | Bighorn River near Hardin | B, C, M, P, WQ2 | | | 30 | Y17BIGH01 | Bighorn River at Bighorn | B, C, M, P, S, T, WQ1, WQ2 | | River Basin | 31 | Y17ROSEC01 | Rosebud Creek at Rosebud | B, C, M, P, S, WQ1, WQ2 | | | 32 | Y15TONGR01 | Tongue River near Stateline | C, M, P, X | | | 33 | Y16TONGR01 | Tongue River near Brandenburg | B, C, M, P, WQ2 | | | 34 | Y17TONGR01 | Tongue River at Miles City | B, C, M, P, S, T, WQ1, WQ2 | | | 35 | Y18POWDR01 | Powder River near Moorhead | B, C, M, P, WQ2 | | | 36 | Y21POWDR01 | Powder River near Locate | B, C, M, P, S, WQ1, WQ2 | | | 37 | Y23YELLR01 | Yellowstone River at Sidney | C, M, P, WQ1, X | | | | | | | | | 38 | K01KOOTR01 | Kootenai River near Libby Dam | C, M, P, T, WQ1, X | | | 39 | K02FISHR01 | Fisher River near Libby | B, C, M, P, S, WQ1, WQ2 | | | 40 | K01YAAKR01 | Yaak River near Troy | B, C, M, P, S, T, WQ1, WQ2 | | | 41 | CO1LTBLR01 | Little Blackfoot River at Garrison | B, C, M, P, S, T, WQ1, WQ2 | | | | C02ROCKC01 | Rock Creek near Clinton | B, C, M, P, S, WQ1, WQ2 | | | | C02CKFKR02 | Clark Fork River at Turah Fishing Access | B, C, M, P, S, WQ1, WQ2 | | Columbia | | C03BLACR01 | Blackfoot River near Bonner | B, C, M, P, S, T, WQ1, WQ2 | | River Basin | | C05BITRR01
C05BITTR01 | Bitterroot River near Darby | B, C, M, P, WQ2
B, C, M, P, S, T, WO1, WO2 | | Miver Dasin | | C04CKFKR01 | Bitterroot R near Missoula abv bridge on N Ave
Clark Fork River at St Regis | B, C, M, P, S, T, WQ1, WQ2 | | | | C06NFKFR01 | NF Flathead River near Columbia Falls | B, C, M, P, S, WQ1, WQ2 | | | | C07MFKFR01 | MF Flathead River near West Glacier | B, C, M, P, S, WQ1, WQ2 | | | 50 | CONFRENCI
COSFRSFK01 | SF Flathead River near Spotted Bear | B, C, M, P, S, WQ1, WQ2
B, C, M, P, WQ2 | | | 51 | C09WHTFR01 | Whitefish River near Spotted Bear | B, C, M, P, WQ2
B, C, M, P, S, WQ1, WQ2 | | | 52 | C10SWANR01 | Swan River near Kallspell | B, C, M, P, S, WQ1, WQ2
B, C, M, P, S, T, WQ1, WQ2 | | | 53 | C10SVVANRO1 | Flathead River near Perma | C, M, P, T, WQ1, WQ2 | | | 3 | VIZI LATRUT | i idilicad Nivel Heal I elilla | o partition of the state | - B = 2003-2005 Bacteria data collected by DEQ one time per year. - C = 2001-2005 Chlorophyll data collected by DEQ one time per year - P = 2001-2003 Periphyton data collected by USGS one time per year. - M = 2001-2005 Macroinvertebrate data collected by DEQ one time per year. - S = 2001 Sediment metals data collected one time per year. - T = 1999-2003 Continuous temperature data collected during the summer by USGS. - WQ1 = 1999-2003 Water quality data collected by USGS four times per year. - WQ2 = 2004-2005 Water quality data collected by DEQ one time per year - X = Biological monitoring abandoned ### 6.2 Methods of Sampling Collection, Processing, and Analysis The USGS collected and analyzed water quality samples for common ions, nutrients and trace metals at 38 integrator sites following USGS protocols (Lambing and Cleasby 2006). In addition, DEQ collected field chemistry and habitat data; and water column, bed sediment, chlorophyll, bacteria, attached-algae (periphyton) and macroinvertebrate samples using the following DEQ standard operating procedures (SOPs): - Field Chemistry SOP 11.7.1; Horiba Water Quality Checker auto calibration - Water Column SOP 11.9.1; *Grab Samples (Streams)*. - <u>Bed Sediment</u> SOP 11.8.5; Sediment Collection for Trace Metal Analysis - <u>Chlorophyll</u> SOP Revision WQPBWQM-011; 2.1 Rock Sampling Method. - <u>Bacteria</u> SOP Revision WQPBWQM-014- Sample Collection, Handling and Analysis of Escherichia Coli - Periphyton SOP 12.1.2.1; Field observations; SOP 12.1.2.4 Composition and Structure - Macroinvertebrates SOP Revision WQPBWQM-009: 2.1 Hess Sampling Method: Four composite Hess samples were used for sites that had riffle/run prevalence. 2.2 Traveling Kick Net Method: The traveling kick net method was used for sites that had glide/pool prevalence. Attachments 2 and 3 macroinvertebrate habitat assessment forms were filled out each year for all sites where macroinvertebrates were sampled. Field chemistry measurements were taken and chlorophyll and macroinvertebrate samples were collected by DEQ once each year during the summer from 2001-2005. Attached-algae samples were collected once each year during the summer from 2001-2003. Replicate bacteria samples were collected from each site once each year during the summer from 2003-2005. Composite bed-sediment samples were collected once in 2001 for trace metals analyses. Water column samples were collected by DEQ during 2004 and 2005 at the same time biological samples were collected. All water column, chlorophyll and bed-sediment samples that were collected by DEQ were analyzed by the Montana Department of Pubic Health and Human Services (DPHHS) Environmental Laboratory. Macroinvertebrate samples were analyzed by Rhithron Associates. Attached-algae (periphyton) samples were analyzed by *Hannaea*. # **6.3 Quality Assurance** A <u>sampling and analysis</u> plan was written for collecting field data and samples following DEQ's standard operating procedures. Duplicate samples were collected each field season. Field equipment was calibrated each day. Data were reviewed by the project and quality assurance officers. Field personnel were trained and field audits were conducted by professional staff. A chain-of-custody form was used to document the delivery of biological and water quality samples to the laboratories. The USGS followed their own quality assurance protocols for collecting and analyzing the chemistry samples. The State Environmental Laboratory followed their quality assurance program manual (revision 4) for the water quality samples that were collected by DEQ (DPHHS 2003). The biological laboratories followed their individual quality assurance protocols for analyzing the biological samples that were collected by DEQ. ### 7.0 SITE SUMMARIES Site summaries were written that describe the water quality and biological characteristics for each fixed-station site. They can be viewed by using the hyperlinks that are provided on a map of Montana (Figure 4). The primary objective of the Clean Water Act (CWA) is to restore and maintain the chemical, physical and biological integrity of the Nation's waters. For this reason, DEQ generally conducts stream assessments by evaluating a combination of chemical, physical and biological data (See Water Quality Assessment Process and Methods). Hence, this report provides a summary of the chemical, physical and biological data for each site. Biological integrity is defined as the capability of supporting and maintaining a balanced, integrated, adaptive community of organisms having a species composition, diversity, and functional organization comparable to that of the natural habitat of the region (Karr and Dudley 1981). Often the focus of a stream assessment is to evaluate the biological integrity. This is because the assessment of biological integrity provides a direct measure of aquatic life beneficial uses. The assessment of biological communities is also used to help identify water quality stressors. For example, an evaluation of the biological community often reveals when nutrients, sediment, temperature, or toxic metals are causing water quality degradation. For this reason, interpretations of the biological data are included within the site summaries. Brief interpretations of the chemistry and physical conditions are also provided in the site summaries and in Appendices B and C. The site summaries provide information about the stream's chemical, physical, and biological integrity. This information can be used in combination to evaluate the condition of the stream at the location where the information was collected. The site summaries include a brief interpretation of the water quality and biological conditions, a table that
provides physical and water quality data, and a photo of the sampling location. In addition, the site summaries include hyperlinks to EPA's STORET Data Warehouse, the USGS National Water Information System database and the Montana Fisheries Information System database. There is also a hyperlink to Montana's 305(b)/303(d) water quality assessment database which provides the impairment status for the stream that was sampled. Water quality standards can also be accessed within the site summaries through the hyperlinks: Information on Impairment Status / Water Quality Standards/. #### 8.0 TECHNICAL REPORTS This comprehensive report includes five technical reports that describe and interpret the water quality and biological characteristics of the fixed station sites that were sampled by the Statewide Monitoring Network. Additional technical reports may be added in the future. The following provides the citations, summaries and hyperlinks for the technical reports. The summaries within this report are copied from the technical reports. #### 8.1 Water Quality Report Lambing J. H. and T. E. Cleasby 2006. Water-quality characteristics of Montana streams in a statewide monitoring network, 1999-2003: U. S. Geological Survey Scientific Investigations Report 2006-5046, 149 p. #### **Summary** A statewide monitoring network of 38 sites was operated during 1999-2003 in cooperation with the Montana Department of Environmental Quality to provide a broad geographic base of water-quality information on Montana streams. The purpose of this report is to summarize and describe the water-quality characteristics for those sites. Samples were collected at U.S. Geological Survey streamflow-gaging stations in the Missouri, Yellowstone, and Columbia River basins for stream properties, nutrients, suspended sediment, major ions, and selected trace elements. Mean annual streamflows were below normal during the period, which likely influenced water quality. Continuous water-temperature monitors were operated at 26 sites. The median of daily mean water temperatures for the June-August summer period ranged from 12.5 °C at Kootenai River below Libby Dam to 23.0 °C at Poplar River near Poplar and Tongue River at Miles City. In general, sites in the Missouri River basin commonly had the highest water temperatures. Median daily mean summer water temperatures at four sites (Jefferson River near Three Forks, Missouri River at Toston, Judith River near Winifred, and Poplar River near Poplar) classified as supporting or marginally supporting cold-water biota exceeded the general guideline of 19.4 °C for cold-water biota. Median daily mean temperatures at sites in the network classified as supporting warm-water biota did not exceed the guideline of 26.7 °C for warm-water biota, although several sites exceeded the warm-water guideline on several days during the summer. Nutrient concentrations generally were lower in the Columbia River basin compared to the Missouri and Yellowstone River basins. Dissolved nitrite plus nitrate concentrations did not exceed the State of Montana human-health standard for drinking water of 10 milligrams per liter (mg/L) nitrate as nitrogen (N) at any site in the network. Total nitrogen concentrations at network sites ranged from 0.043 to 31.6 mg/L as N and exceeded the ecoregion guideline of 1.50 mg/L for the prevention of eutrophication at several sites in the Missouri and Yellowstone River basins. In the Columbia River basin, concentrations of total nitrogen exceeded the State of Montana seasonal numeric standard of 0.300 mg/L in about 25 percent of the samples from two sites on the Clark Fork. Total phosphorus concentrations ranged from <0.01 to 15.4 mg/L; concentrations at most sites in the Missouri and Yellowstone River basins occasionally to frequently exceeded both the general and ecoregion eutrophication guideline concentrations of 0.10 and 0.075 mg/L, respectively. Total phosphorus concentrations at sites in the Columbia River basin only infrequently exceeded the general eutrophication guidelines. About 75 percent of the samples collected at Clark Fork at Turah Bridge and about 25 percent of the samples collected at Clark Fork at St. Regis exceeded the seasonal reach-specific numeric standards of 0.020 mg/L and 0.039 mg/L, respectively, for total phosphorus. Suspended-sediment concentrations varied widely at individual sites and among sites, ranging from 1 to 25,400 mg/L. Suspended-sediment concentrations commonly were lower in the Columbia River basin compared to the Missouri and Yellowstone River basins. Median suspended-sediment concentrations exceeded 100 mg/L at several sites in the Missouri and Yellowstone River basins; median concentrations in the Columbia River basin generally were less than 10 mg/L. Overall, Powder River near Locate had the highest suspended-sediment concentrations in the network, with concentrations exceeding 2,000 mg/L in 25 percent of the samples. Dissolved-solids concentrations ranged from 23 to 6,200 mg/L across the network. Samples from several sites in the Missouri and Yellowstone River basins had distinctly elevated concentrations relative to other sites and occasionally to frequently exceeded a general irrigation guideline of 1,000 mg/L. Three sites (Musselshell River at Mosby, Rosebud Creek near Rosebud, and Powder River near Locate) exceeded the guideline in more than 75 percent of the samples. Three other sites (Peoples Creek near Dodson, Milk River at Nashua, and Poplar River near Poplar) exceeded the guideline in 25 to 50 percent of the samples. No other sites exceeded the general irrigation guideline for dissolved solids. Sodium adsorption ratio (SAR) values ranged from <0.1 to 12 across the network and exceeded a general irrigation guideline of 7 at several sites in the Missouri and Yellowstone River basins. SAR values at Rosebud Creek near Rosebud commonly exceeded and Powder River near Locate occasionally exceeded the numeric standards of 4.5 and 7.5, respectively, established for SAR in those watersheds during the irrigation season. State of Montana human-health standards for drinking water for total-recoverable cadmium, chromium, and nickel were exceeded only infrequently by concentrations in samples from across the network; standards for copper and zinc were not exceeded. One or more sites in each of the three major river basins had sample concentrations that occasionally exceeded the human-health standard of 18 micrograms per liter (μ g/L) for arsenic (revised standard is 10 ug/l). The arsenic standard was exceeded in almost all samples from Missouri River at Toston and in about one-half of the samples from Yellowstone River near Livingston. Both sites receive geothermal waters enriched in arsenic from Yellowstone National Park. Concentrations of total-recoverable lead in one or more samples from each major river basin occasionally exceeded the human-health standard of 15 μ g/L for lead; concentrations exceeded the standard in about 25 percent or more of the samples from Prickly Pear Creek near Clancy and Powder River near Locate. Comparisons of trace-element concentrations to general aquatic-life standards (based on average hardness) indicate that chronic standards were exceeded infrequently at many of the network sites and acute standards were rarely exceeded. Aquatic-life standards for arsenic and chromium were not exceeded; chronic and acute standards for cadmium, nickel, and zinc were occasionally exceeded. In contrast, about one-half of the sites in the network had one or more samples with concentrations that exceeded either chronic or acute aquatic-life standards for copper. Chronic and acute standards for copper were exceeded most commonly in samples from Clark Fork at Turah Bridge. About one-half of the sites had one or more samples with concentrations exceeding the chronic standard for lead; Prickly Pear Creek near Clancy exceeded the standard in about 50 percent of the samples. General estimates of mean annual loads of selected constituents transported during 1999-2003 were used to assess relative contributions from upstream source areas compared to the load at the most downstream site on the mainstem. The largest mean annual loads of total ammonia plus organic nitrogen from upstream source areas in the Missouri, Yellowstone, and Columbia River basins, respectively, were transported past Missouri River at Toston (1,400 tons), Bighorn River near Bighorn (1,260 tons), and Clark Fork at St. Regis (1,290 tons). A similar pattern occurred for loads of total nitrogen. The largest mean annual loads of total phosphorus from upstream sources in each major river basin were transported past Missouri River at Toston (239 tons), Yellowstone River near Livingston (572 tons), and Clark Fork at St. Regis (183 tons). Suspended-sediment loads varied substantially among sites, with the largest mean annual loads from upstream sources in each major river basin transported past Milk River at Nashua (319,000 tons), Powder River near Locate (1,400,000 tons), and Clark Fork at St. Regis (146,000 tons). Dissolved-solids loads also varied widely among network sites, with the largest mean annual loads from upstream sources in each major river basin transported past Missouri River at Toston (682,000 tons), Bighorn River near Bighorn (1,410,000 tons), and Kootenai River below Libby Dam (1,230,000 tons). Annual loads of trace elements were estimated for total-recoverable arsenic and copper, except for sites where a large number of samples had concentrations less than the laboratory reporting level. The largest mean annual arsenic loads from upstream sources in the Missouri, Yellowstone, and Columbia River basins, respectively, were transported past Missouri River at Toston (109 tons), Yellowstone River near Livingston (62.1 tons), and Clark Fork at St. Regis (9.53 tons). The Missouri River at Toston had a notably larger arsenic load than any other network site, with more than
90 percent being contributed by the Madison River basin, which receives large volumes of arsenic-enriched geothermal waters from Yellowstone National Park. Similarly, a large arsenic load was estimated for Yellowstone River near Livingston, which also receives geothermal waters from the Park. The largest mean annual copper loads from upstream sources in each major river basin were transported past Missouri River at Toston (13.6 tons), Yellowstone River near Livingston (18.8 tons), and Flathead River at Perma (34.8 tons). ## 8.2 Macroinvertebrate Report Bollman, W. 2006. Summary of Aquatic Invertebrate Data from the Montana Statewide Monitoring Network, 2001-2005. Rhithron Associates, Inc. Missoula, Montana #### **Summary** Aquatic invertebrate samples and habitat assessment data were collected at 46 fixed stations from 2001 to 2005. Stations were part of the Montana statewide monitoring network, and were located in 3 ecoregions in the State: the Montana Valley and Foothill Prairies (MVFP) ecoregion, the Mountain ecoregions, and the Plains ecoregions. Sampling procedures, sample processing and analysis, and habitat evaluation were conducted according to Montana Department of Environmental Quality (MDEQ) standard operating procedures. Two hundred and forty-eight taxa of aquatic invertebrates were identified from the 199 samples included in this study. Metric measures of taxonomic and functional composition, tolerance and sensitivity, physiology and habitus were calculated based on invertebrate assemblages identified in each sample. Certain metrics were integrated into established bioassessment indices and the resulting index score for each sample was compared to values representative of reference condition in each ecoregion. Three such indices were used in this study: the MVFP index (Bollman 1998), the MDEQ index for Mountain ecoregions (Bukantis 1998), and the Plains indices (Bramblett et al.) Comparisons were expressed as percent of maximum index score, and these were used to characterize biological integrity at each station. Mountain ecoregion sites were assessed with 2 indices (MVFP and MDEQ), and these results were compared. Geographic variation in index performance over ecoregions and watersheds was examined. When the MDEQ index was used, Mountain ecoregion sites yielded significantly lower scores than the Plains region or the MVFP. When the MVFP index was applied to the data, the Mountain region sites gave significantly higher scores than the other 2 regions. While there were no significant differences in mean assessment scores among ecoregions, watersheds did demonstrate differences. Watersheds also produced significantly different scores: the Columbia River basin produced the highest mean bioassessment score, and the Yellowstone River basin produced the lowest mean score. Temporal variation in index performance over the entire data set, as well as over each watershed and ecoregion, was also examined. There were no significant differences in mean bioassessment scores among years. Sites were stratified by watershed and ecoregion, and ranked based on the characterizations of biologic integrity. Individual provisional metric indicators of specific stressors (sediment, nutrient enrichment, dewatering and/or thermal stress, and metals contamination) were examined to determine probable causes of impairment at each station. Water quality and habitat issues suggested by the invertebrate assemblages were summarized for each river basin. Only 5 sites in the statewide monitoring network did not exhibit definitive provisional metric responses suggesting impairment by specific stressors. Two of these sites are located in the Missouri River basin: Big Hole River near Wise River and Judith River near mouth. The other 3 sites are located in the Yellowstone River basin: Boulder River near mouth, Stillwater River near Absarokee, and Tongue River near Brandenburg. Overall ranking of statewide stations placed North Fork Flathead River near Columbia Falls best among sites; Big Horn River near Hardin gave the worst result. Nutrient enrichment was the most frequently detected specific stressor (39 sites), followed by sediment deposition (18 sites). Effects associated with non-specific habitat disruption were noted at 45 sites. Nutrient enrichment appeared to be the most common stressor of invertebrate assemblages in both the Missouri River and Columbia River basins. Sediment deposition appeared to be the most common stressor in the Yellowstone River basin. Evidence of stress which may have been due to dewatering and/or thermal extremes was commonly encountered among Yellowstone River basin sites. Metals contamination was detectable at a single site (Prickly Pear Creek near Clancy). Habitat assessments were variable among years at each site; scores for Plains regions sites in both the Missouri and Yellowstone River drainages varied most from year to year. Scores for sites in the Columbia River basin were least variable among years. Montana Valley and Foothill Prairie (MVFP) ecoregion sites within the Yellowstone and Missouri River basins were more variable than MVFP sites in the Columbia River basin. Mean habitat assessment scores for all watersheds were significantly lower in 2003 than in other years. Similar to bioassessment results, the Columbia River basin produced the highest mean habitat assessment score, and the Yellowstone basin produced the lowest mean score. #### 8.3 Periphyton Report Bahls, L. 2006. Support of Aquatic Life Uses at Stations in the Montana Statewide Monitoring Network based on Features of Benthic Algae Associations, 2001-2005. Hannaea. Helena, MT #### **Summary** Samples of benthic algae were collected at 53 statewide monitoring sites in Montana from 2001 through 2005. Two types of benthic algae samples were collected: (1) chlorophyll samples for estimating algal standing crop, and (2) periphyton samples for determining the taxonomic composition and structure of benthic algae associations. Periphyton and chlorophyll samples were collected and analyzed following MDEQ standard operating procedures. Selected algal association metrics, based on species composition and relative abundance, were generated from periphyton samples. Metric values were compared to established criteria (thresholds) to evaluate biological integrity, support of aquatic life uses, and possible cause(s) of impairment. Metric values for each site were standardized and averaged and sites were ranked based on these average standardized values. Provisional discriminant analysis models were also applied to ascertain probability and cause of impairment. Chlorophyll standing crop values were compared to MDEQ criteria for support of aquatic life and aquatic recreation uses. Water quality issues suggested by the benthic algae are summarized for each river basin. Thirty-four genera of soft algae ranked 1st, 2nd or 3rd in biovolume in the 119 periphyton samples collected from statewide monitoring sites. The two most common groups of soft algae among the top three producers of biovolume were green algae (Chlorophyta) and cyanobacteria (Cyanophyta). Other groups, including red algae (Rhodophyta), yellow-green algae (Chrysophyta), and brown algae (Phaeophyta), were also present. Diatoms (Bacillariophyta) were present in all 119 periphyton samples and they ranked 1st, 2nd or 3rd in biovolume in all but 6 of these samples. 513 diatom species in 89 genera were identified and counted. Only five sites in the statewide monitoring network were without stress as indicated by calibrated diatom metrics and all five of these sites are below dams. At the remaining sites, sediment was the most frequent identifiable cause of impairment (23 sites), followed by organic nutrients (17 sites), and metals (5 sites). Other causes of stress, including natural causes, were documented at 38 of the 53 sites. Chlorophyll values that indicate nonsupport of aquatic recreational uses, including aesthetics, were measured at 13 sites. Partial support of recreational uses was indicated by chlorophyll standing crops at several other stations. Large chlorophyll standing crops suggest elevated concentrations of inorganic nutrients. Among mountain streams in the Missouri River Basin, Dearborn River near Craig and Sun River at Sun River ranked highest in terms of average standardized metric scores. At the other end of the impairment spectrum, Prickly Pear Creek near Clancy rated poor. Among plains streams in the Missouri Basin, Missouri River near Culbertson and Musselshell River above Harlowton rated excellent and Musselshell River at Mosby and Big Muddy Creek near Culbertson rated poor. Four mountain streams in the Yellowstone River Basin rated excellent and only one stream—Clarks Fork River at Edgar—rated poor. Among plains streams in the Yellowstone River Basin, Tongue River near Brandenberg rated excellent, while Rosebud Creek near Rosebud and Powder River near Moorhead rated poor. Flathead River near Perma and Swan River near Bigfork rated excellent among mountain streams in the Columbia River Basin. At the bottom end of the list, Bitterroot River near mouth and Little Blackfoot River at Garrison rated poor. Applying a provisional model for sediment increasers in the mountains, several sites in the upper Missouri River Basin had very high probabilities of impairment due to sediment on one or more sample dates. Only one site in the Yellowstone River Basin—Bighorn River near Hardin—had a similarly high probability of sediment impairment, but several sites had intermediate probabilities. In the Columbia River Basin, the Fisher River near mouth, Clark Fork River at Turah, and Clark Fork River at Saint Regis had the highest probabilities of sediment impairment. Applying a provisional model for nutrient increasers in the mountains, many sites in the upper Missouri River Basin had very high probabilities of impairment due to nutrients on one or more sample dates. Most of these were
the same sites that had high probabilities of sediment impairment. In the Yellowstone River Basin, the Shields River near mouth and the Tongue River near Brandenberg had the highest probabilities of nutrient impairment, followed by the Bighorn River at mouth and the Tongue River at Stateline. Several sites in the Columbia River Basin had very high probabilities of nutrient impairment: Fisher River near mouth, Little Blackfoot River at Garrison, Rock Creek near Clinton, Clark Fork River at Turah, Clark Fork River at Saint Regis, and Whitefish River near Kalispell. Applying a provisional model for metals increasers in the mountains, many of the same sites that had very high probabilities for sediment and nutrient impairment also had very high probabilities for metals impairment. At least two of these sites—Clark Fork River at Turah and Clark Fork River at Saint Regis—have documented impairment by metals. In general, the probability of metals impairment was lower in the Yellowstone River Basin than in the Missouri and Columbia River Basins. Applying the combined list of general increasers in mountain streams, most sites in the statewide monitoring network showed a high to very high probability of impairment from one or more causes of impairment. For general impairment increasers in the plains, the Teton River near Loma, Judith River near mouth, and Musselshell River above Harlowton had the highest probabilities of impairment, followed by Tongue River near Brandenberg and Powder River near Locate. For general impairment decreasers in the plains, several sites had very high probabilities of impairment: Teton River near Loma, Judith River near mouth, Musselshell River above Harlowton, Milk River at Nashua, Rosebud Creek near Rosebud, and Tongue River at Miles City. These were followed closely by the Missouri River near Culbertson and Yellowstone River near Sidney. Among identifiable causes of impairment, inorganic nutrients are the most frequent and severe causes of impairment at monitoring stations in the Missouri River Basin. Sediment ranked next among other identifiable causes of impairment at Missouri Basin sites, followed in order of frequency and severity by organic nutrients and metals. Sediment was the most frequent cause of impairment in the Yellowstone River Basin, followed by inorganic nutrients, other causes, and organic nutrients. Metals were detected as a cause at only 2 of the 14 sites in the Yellowstone Basin. In terms of severity, inorganic nutrients ranked first with an average impairment level between moderate and severe. Average levels of impairment for other causes, sediment, and organic nutrients were lower, ranging between minor and moderate. Metals had only a minor impact at the two stations where they were detected as a probable cause. Inorganic nutrients were the most frequent and most severe of the identifiable causes of impairment in the Columbia River Basin. One or more exceedences of chlorophyll criteria occurred at 8 of the 16 sites in the Columbia Basin and the average level of impairment was between moderate and severe. Sediment, organic nutrients, and metals resulted in minor impairment at 6 sites, 2 sites, and 2 sites, respectively. ## 8.4 Comparison of Macroinvertebrate and Periphyton Assessment Methods Bollman, W. and M. Teply. 2006. Invertebrate and periphyton assessment methods for Montana Streams: A study of site ranking, variability, and method agreement in the statewide monitoring network. Rhithron Associates, Missoula, MT and Larix Systems, Helena, MT. #### **Summary** Aquatic invertebrate samples, periphyton (diatom) samples, and habitat assessment data were collected at 46 fixed stations from 2001 to 2005. Stations were part of the Montana Statewide Monitoring network. Sampling procedures, sample processing and analysis, and habitat evaluation were conducted according to Montana Department of Environmental Quality (MDEQ) standard operating procedures (Bukantis 1998) which were current in those years. Taxonomic data were used to obtain impairment classifications for each site in each sampled year using 5 different assessment methods: 3 metric-based bioassessment tools, a predictive model, and a discriminant function analysis. The metric-based tools were 1) invertebrate multimetric indices (Historic MMI: Bollman 1998, Bukantis 1998, and Bramblett 2003) and 2) diatom multimetric indices (Diatom MMI: Bahls 1993) that were included in past MDEQ operating procedures for biologic assessment and 3) newly developed invertebrate indices (MMI: Jessup et al. 2006) recently adopted as standard procedure by MDEQ. The predictive model is based on comparisons between observed and expected invertebrate assemblages (RIVPACS: Hawkins 2005) and has also been adopted for use by MDEQ. A discriminant function analysis based on the incidence of specific diatom taxa (Increaser Taxa: Teply and Bahls 2005) was the fifth tool applied in this study; among the assessment tools examined, it is the only one which has not been adopted by MDEQ either in the past or for current use. Sites were ranked within major basins and ecoregions using mean bioassessment scores for all 3 invertebrate assessment tools over all years. The ranges of numeric scores of the invertebrate indices were compared; spatial variation in scores over site classes, ecoregions, and major watersheds was examined, and temporal variation in scores within each ecoregion and major watershed were described. For within-watershed comparisons, standardized scores from all 3 indices could be compared, but for within-ecoregion or within-site class comparisons, the different stratification methods limited the comparisons. Statistical analyses were performed comparing the results of all assessments; specifically, these analyses were directed at finding out how often invertebrate and diatom assessments of impairment agree, overall as well as within ecoregions and site classes. These analyses also sought to elucidate whether any patterns could be distinguished to help explain why disagreements occurred. In this report, the biologic conditions of Statewide monitoring sites in Montana as suggested by faunal characteristics of benthic invertebrate assemblages collected over 5 years are ranked and described. Spatial and temporal variation of Historic MMI, MMI, and RIVPACS results for the Statewide monitoring sites over the years of study is also illustrated. Finally, assessment results of the 3 benthic invertebrate models with assessments based on periphyton (diatom) biocriteria were compared, where diatom-based assessments were available. Overall, assessment methods tend to yield impairment determinations that have generally "Poor" agreement with the MDEQ classifications. In many instances, kappa coefficients are negative indicating that agreement is less than would be expected just by chance. Only the Increaser Taxa yield determinations that have "Good" or "Very Good" agreement and this only occurs in the Mountains/Northern Rockies. Additionally, bioassessment results for the Statewide monitoring sites are considerably variable both spatially and temporally. Differences in site ordering by impairment between methods as well as variable performance within site classes and watersheds were evident, as well. ## 8.5 Bacteria Report Feldman, D. L. 2006. The Montana Department of Environmental Quality statewide monitoring project: *Escherichia coli* (2003-2005). Montana Department of Environmental Quality. Helena, MT. #### **Summary** This study summarizes the results of *Escherichia coli* (*E. coli*) samples collected in Montana. Montana Department of Environmental Quality (DEQ) staff collected *E. coli* samples from the State-Wide Monitoring (SWM) Network once every year from 2003 through 2005. We used a modified Colilert[®] method to measure *E. coli* densities at each site. Samples from western Montana had the lowest *E. coli* densities. The densities were higher in samples from eastern Montana. - Lowest: Columbia River Basin samples averaged 22 ± 9 Colony-Forming Units (CFU)/100 ml between 2003 and 2005. - High: Missouri River Basin samples averaged 59 ± 103 CFU/100 ml. - <u>Highest</u>: Yellowstone River Basin samples averaged 84 ± 131 CFU/100 ml. Data in this study were highly variable. Replicate samples were collected from almost every station. In order to evaluate this variation, we calculated the Coefficient of Variations (CV) to evaluate basin-wide differences and Relative Percent Difference (RPD) to evaluate differences at the site between years: - Lowest variability: Columbia River Basin (CV = 46%). - Highest variability: Missouri Basin (CV = 62%). - Also high: Yellowstone River Basin (CV = 61%). - Highest replicate variability: Columbia River Basin (RPD = 11%) - Lowest replicate variability: Missouri and Yellowstone River Basins (RPD = 9%) Four sites exceeded the Montana *E. coli* single-sample standards of 252 CFU/100 ml – three sites in the Missouri River Basin and the one in the Yellowstone River Basin. These sites didn't exceed the standard every year. The remaining sites appeared to meet standards within the limitations of the dataset. - Musselshell River at Mosby, a C-3 waterbody, exceeded the Montana standard in 2003 and 2005. - Milk River sites at Bjornberg Bridge and Nashua, a B-3 waterbody, exceeded the standard in 2004. - Rosebud Creek near Rosebud, a C-3 waterbody, exceeded the standard in 2003, and 2004. # 9.0 SUMMARY OF ADDITIONAL WATER QUALITY DATA COLLECTED BY DEQ All results for the biological samples collected by DEQ are provided within the technical reports. However, the water quality and bed-sediment chemistry data that were collected by DEQ were only summarized within the site summaries. Therefore, Appendices A and B provide the field water chemistry and bed-sediment metals data that were collected by DEQ but were not analyzed within the technical reports. Appendix D provides the common ions, metals and nutrient
results for the water quality samples that DEQ collected in 2004 and 2005. Please note that the USGS also collected field water quality data (i.e., trace metals, nutrients, common ions, TSS, pH, specific conductance and temperature) at most of these fixed-station sites and that their dataset is much more extensive than DEQ's dataset. The USGS also included summaries and interpretations for these parameters within their water quality report. Therefore, summaries and interpretations for trace metals, nutrients, common ions, pH, TSS, specific conductance and temperature are not included here. All of the data that DEQ collected can be downloaded from the U.S. EPA STORET database. All of the data that USGS collected can be downloaded from the USGS database. Links to both of these databases are provided within the site summaries which can be accessed through hyperlinks on Figure 4. #### 9.1 Dissolved Oxygen Dissolved oxygen data were collected by DEQ from 2001-2005 and ranged from 7.3 -14.4 (Appendix A). No violations of water quality standards were recorded. However, the dissolved oxygen measurements were not corrected for changes in barometric pressure. Also, because the meter was calibrated for sea level conditions the results will likely vary the most from their true values at sites that are located at high elevations. Fore these reasons, the measured results may be as much as 2 ppm higher than the true value. #### 9.2 Bed Sediment Metals The Statewide monitoring network detected elevated metals in the bed sediment at five fixed-station sites (Appendix B). The elevated sites typically had at least twice the amount of trace metals (ug/g) than the other sites (Cu, Pb or Zn). These sites were the Jefferson River near Three Forks, Prickly Pear Creek near Clancy, Little Blackfoot River near Garrison, Clark Fork River at Turah and the Clark Fork River at St. Regis. All of these streams are known to have abandoned mines occurring within their watersheds and may be contaminated by trace metals. Interestingly, a number of streams that were monitored by the SWM network that had exceedences of trace metal water quality standards did not have elevated trace metals in the bed sediment, especially within the Yellowstone River Basin. Apparently, many of these exceedences of Montana's water quality standards, which are based on total recoverable trace metals, were caused by large quantities of suspended sediment that may have resulted from natural sources (for more information see the site summaries). ### 10.0 DISCUSSION The fixed-station network was designed to meet the following objectives: - Document large stream and river baseline water-quality conditions. - Track annual variations in water quality and biological conditions. - Establish a baseline dataset that could be used for future assessment of long-term trends in water quality. - Evaluate attainment of water quality standards. - Identify locations in need of additional attention. - Provide background data for planning and for evaluating water quality standards and assessment methods. - Inform the general public about the water quality of Montana's large streams and rivers. All of these objectives were met with the exception of establishing a baseline database that could be used for future assessment of long-term trends in water quality. The network was conceptually designed to be operated on a long-term and ongoing basis. However, due to limited funding only five years of data were collected and most of the data collections occurred when there was a severe drought. In addition, the water quality data collected by USGS and the macroinvertebrate and periphyton data collected by DEQ only occurred from 2001-2003. Consequently the short duration of the monitoring effort is likely to hamper the ability to use this dataset in the future to assess water quality trends. The design of this project projected at least 10 years of systematic sampling was needed to detect statistically significant trends that might be attributed to factors such as climate or changing land or water-use activities (Lambing 1999; Anderson 2000; Watson 2000; Cleasby and Lambing 2006). Nevertheless, a smaller dataset could still be used to establish a baseline for detecting future trends if the sampling period represented the average ranges in climatic variation (wet and dry cycles). However, the data generated by this project were collected primarily during a dry cycle. Therefore, caution should be used when this dataset is used as a baseline for detecting trends for streams that were greatly influenced by the drought and for water quality parameters or indicators that are greatly influenced by wet and dry cycles. The influence of drought on this dataset was evaluated by comparing the mean annual stream flow from 1999-2003 to the mean annual stream flow for a long-term period of record (Cleasby and Lambing 2006). This analysis established that the 1999-2003 dataset had stream flows that ranged from 12-91% of the average long-term periods of record. Table 3 provides the average and range in percentage of long-term mean annual stream flows for water years 1999-2003. The 2004 DEQ collection of biological and water quality data also occurred during a dry cycle for most of Montana (Figure 5). The 2005 DEQ collection of biological and water quality data occurred during a wetter cycle for most of Montana (Figure 6). Table 3. Average and range in percentage of long-term mean annual stream flow for years 1999-2003 | River Basin | Average and range in percentage of long-term mean annual stream flow for water years 1999-2003 | |-------------|--| | Missouri | Average = 59% Range = 12-80% | | Yellowstone | Average = 69% Range = 40-89% | | Columbia | Average = 84% Range = 68-91% | Figure 5. Montana Drought Status – July, 2004 Figure 6. Montana Drought Status – July, 2005 25 #### 11.0 RECOMMENDATIONS The DEQ has a limited amount of resources and competing interests for implementing a statewide water quality monitoring network. Consequently, the added value of continuing the fixed-station network to detect trends in large streams may not be a high priority. Even so, there are a number of applications for fixed-station monitoring that are likely to be valuable to DEQ and our partners, stakeholders and the public. Recommendations for future implementation of the SWM monitoring network include the following: - Expand the comprehensive report with fixed-station data collected by other entities. - Expand the comprehensive report to include results from the Environmental Monitoring and Assessment Program (EMAP). - Establish fixed-station monitoring of large rivers. - Establish fixed-station monitoring of targeted subbasins that includes a random design and uses a rotating basin approach. - Establish fixed-station monitoring on a subset of reference sites. - Integrate the assessment of wetland-riparian areas with the fixed-station monitoring of streams. # 11.1 Expand the Comprehensive Report with Fixed-Station Data Collected by Other Entities DEQ could work with other entities to expand the comprehensive report for the SWM network by including fixed-station data and information that have been collected from the Clark Fork River, Blackfoot River, Flathead Basin, and Upper Missouri/Madison Rivers. This would provide the public a central location to access all of the available information about water quality status and trends that has been generated in Montana using a fixed-station monitoring approach. # 11.2 Expand the Comprehensive Report to Include Results from the Environment Monitoring and Assessment Program (EMAP) DEQ could expand the comprehensive report for the SWM network to include the results from the Environmental Monitoring and Assessment Program (EMAP) Western Pilot (EMAP-W). EMAP-W conducted a sample survey (or probability survey, often simply called 'random') of streams and rivers in 12 states of the western U.S., including Montana. This study occurred during the same time frame as the fixed-station monitoring (2000-2004). The objective of EMAP-W was to assess the ecological condition of, and relative importance of stressors in, streams and rivers of the West at multiple scales. These objectives are similar to the objectives of the SWM fixed station network. Therefore the studies are likely to compliment one another. Also a <u>national wadeable stream assessment</u> for small streams was published in April 2006 (U.S. EPA 2006). The results of these studies could be compared. ### 11.3 Establish Fixed-Station Monitoring of Large Rivers The statewide monitoring network could establish fixed-station monitoring on the large rivers including the lower Clark Fork, Lower Missouri, Lower Flathead, Yellowstone and Kootenai Rivers. Fixed stations could be established at targeted locations that have been sampled historically; above and below major tributaries, dams and major cities; or at location that represent major changes in land uses or ecoregions. A technical committee with participants from state and federal agencies, nonprofit groups and local universities could be formed to select or determine the goals and objectives, sampling locations, methods, parameters and frequency, and to earmark resources. The large river fixed-station monitoring network could be designed to meet the same objectives as the stream fixed-station monitoring network, but may also include other objectives such as determining upstream/downstream trends and providing a better understanding of cause and effect relationships. # 11.4 Establish Fixed-Station Monitoring of Targeted Subbasins that Includes a Random Design and uses a Rotating Basin Approach A fixed-station monitoring effort could be used on targeted subbasins or watersheds to characterize the water quality of these regions and meet multiple CWA objectives through implementing a monitoring
effort that is designed to answer the following questions: - To what extent is water quality changing over time and how does it vary within the subbasin or change from upstream/downstream locations? - What are the problem areas and areas needing protection? - What level of protection is needed (include monitoring of local reference sites)? - How effective are restoration activities? - What is the overall quality of waters in the subbasin? The fixed-station monitoring effort could be implemented over time across the State of Montana using a rotating basin approach and could be supplemented with a probabilistic design and/or a landscape and field-based qualitative source assessment. The effort could provide important and presently unavailable information for point source permits, TMDL planning, effectiveness and ambient monitoring, and the development and interpretation of water quality standards. An advisory / technical committee could be formed including participants from Conservation Districts, watershed groups, state and federal agencies, nonprofit groups and/or universities to develop a sampling and analysis plan and data quality objectives for each targeted subbasin. # 11.5 Establish Fixed-Station Monitoring on a Subset of Reference Sites The Montana DEQ has developed a process to identify and assess reference sites for flowing waters (Suplee et al. 2005). Reference site conditions are established to represent the natural biological, physical and chemical integrity of a stream classification within a region. The reference site data is used to interpret water quality standards and is especially important for interpreting narrative standards that refer to "naturally occurring". The ability to assess reference conditions for some parameters is often complicated by year-year and seasonal climatic variability. However, temporal variability can be accounted for by establishing a fixed-station network that monitors a select number of reference sites that represent each stream classification on an annual basis. Over time, reference condition thresholds could be calibrated for wet and dry cycles. In addition, reference data would always be available that represents the current climatic conditions. # 11.6 Integrate the Assessment of Wetland-Riparian Areas with the Fixed-Station Monitoring of Streams The degradation of wetland-riparian areas can greatly affect watershed health and stream water quality because wetlands are such an integral part of watershed hydrology. Wetland-riparian areas perform as natural filters that improve water quality and provide many other watershed benefits including flood storage and erosion control. Stream water quality impairments such as elevated temperatures, sediment and nutrients can often be linked to the degradation of wetland-riparian areas. For this reason, the assessment of the wetland-riparian areas that are located within the watersheds of the fixed-station sites would improve the ability to assess stream conditions and to determine the sources and causes of water quality impairments. For additional information see: "Integrating Wetland Inventory, Assessment and Monitoring into local watershed plans and Montana's State Water Monitoring and Assessment Strategy" (Apfelbeck 2006). #### 12.0 REFERENCES - Anderson, B. 2000. Montana statewide water quality monitoring plan: monitoring network review. Land & Water Consulting, Inc. Missoula, MT. - Apfelbeck R. 2006. Integrating wetland inventory, assessment and monitoring into local watershed plans and Montana's state water monitoring and assessment strategy. Montana Department of Environmental Quality. Helena, MT. - Bahls, L. 2006. Support of aquatic life uses at stations in the Montana statewide monitoring network based on features of benthic algae associations, 2001-2005. Hannaea. Helena, MT - Bahls, L.L. 1993. Periphyton bioassessment protocols for Montana streams. Montana Department of Health and Environmental Sciences. Water quality Bureau. Helena, Montana. - Bahls, L. 2000. Support of aquatic life uses at eight USGS streamflow gaging stations based on periphyton composition and community structure. *Hannaea*. Helena, MT. - Bollman, W. 2006. Summary of aquatic invertebrate data from the Montana statewide monitoring network, 2001-2005. Rhithron Associates, Inc. Missoula, Montana - Bollman, W. and M. Teply 2006. Invertebrate and periphyton assessment methods for Montana Streams: A study of site ranking, variability, and method agreement in the statewide monitoring network. Rhithron Associates, Missoula, MT and Larix Systems, Helena, MT. - Bollman, W. 1998 Improving stream bioassessment methods for the Montana Valley and Foothill Prairies Ecoregion. M.S. Thesis. University of Montana, Missoula, Montana. - Bramblett, B. Johnson, T. R., Zale, A. V., and Heggem, D. 2003. Development of biotic integrity indices for prairie streams in Montana using fish, macroinvertebrates, and diatom assemblages. Montana State University, Department of Ecology, Bozeman. - Bukantis, R. 1998. Rapid bioassessment macroinvertebrate protocols: Sampling and sample analysis SOP's. Working Draft. Montana Department of Environmental Quality. Planning and Prevention and Assistance Division. Helena, Montana. - Feldman, D. L. 2006. The Montana Department of Environmental Quality statewide monitoring project: *Escherichia coli* (2003-2005). Montana Department of Environmental Quality, Helena, MT. - Hawkins, C. P. 2005. Development of RIVPACS (O/E) Model for assessing the biological integrity of Montana streams (Draft). The Western Center for Monitoring and Assessment of Freshwater Ecosystems, Utah State University, 10 November 2005. - Jessup, B., J. Stribling and C. Hawkins. 2006. Biological indicators of stream condition in Montana using macroinvertebrates. Tetra Tech, Inc. November 2005 (draft). - Karr, J. R. and D. R. Dudley. 1981. Ecological perspectives on water quality goals. Environmental Management 5: 55-68. - Lambing J.H. and T.E. Cleasby. 2006. Water-quality characteristics of Montana streams in a statewide monitoring network, 1999-2003: U. S. Geological Survey Scientific Investigations Report 2006-5046, 149 p. - Lambing, J. 1999. Proposal for operation of a fixed-station water-quality monitoring network in Montana. United States Geological Survey. Helena, MT. - Montana Department of Environmental Quality, 2002a, Water-use classifications: Administrative Rules of Montana 17.30.607 to 17.30.611, p. 17-2697 to 17-2707. - Montana Department of Environmental Quality, 2002b, Classification standards: Administrative Rules of Montana 17.30.621 to 17.30.629, P. 17-2697 to 17-2736. - Montana Department of Environmental Quality. 2003, Numeric standards for electrical conductivity (EC) and sodium adsorption ratio (SAR): Administrative Rules of Montana 17.30.619, Circular WQB-7, 38 p. - Montana Department of Environmental Quality. 2006. Standard Operating Procedures. Quality Assurance Program. http://www.deq.mt.gov/wqinfo/QAProgram/index.asp - Montana Department of Fish, Wildlife and Parks (MDFWPs). 2003. FWP dewatering concern areas. Water Program, Fisheries Division, 1400 South 19th, Bozeman, MT 59718 - Montana Department of Public Health and Human Services (DPHHS). 2003. Quality assurance program manual: revision 4. Environmental Laboratory. Helena, MT. Revised 1/27/2003. - NRIS. 2006. Montana drought status. 2004 and 2006. http://nris.mt.gov/drought - Pfeiffer, J., C. Robinson and G. Lester. 2000. Biological assessment of eight macroinvertebrate sites in Montana and a comparison of sampling methods and their influence on impairment status. Ecoanalysts, Inc. Moscow, Idaho. - Stoddard, J.L., D.V. Peck, A.R. Olsen, D.P. Larsen, J. Van Sickle, C.P. Hawkins, R.M. Hughes, T.R. Whittier, G. Lomnicky, A.T. Herlihy, P.R. Kaufmann, S.A. Peterson, P.L. Ringold, S.G. Paulsen, R. Blair. 2005. Western streams and rivers statistical summary. U.S. Environmental Protection Agency, Office of Research and Development, Washington, D.C. EPA 620/R-05/006. - Spehar B. 2006. Framework for developing suspended and bedded sediments (SABS) water quality criteria: Overview. SABS meeting November 1-2, 2006, Washington D.C. U.S. EPA ORD/NHEERL/MED-Duluth, MN. - Suplee, M. Sada de Suplee, R. Feldman, D. and T. Laidlaw. 2005. Identification and assessment of Montana reference streams: A follow-up and expansion of the 1992 benchmark biology study. Montana Department of Environmental Quality, Helena, MT. - Teply, M. and L. Bahls. 2005. Diatom biocriteria for Montana streams. Perpared for the Montana Department of Environmental Quality by Larix Systems, Inc. of Helena, Montana. September 2005. - Varghese A. and J. Cleland. 2006. Bootstrap confidence intervals and updated statistical analyses of water quality data for Montana rivers and streams. ICF International. Lexington, Massachusetts. - Watson, V. 2000. Statewide water quality monitoring network for Montana: *recommendations*. University of Montana, Missoula MT. - Woods, A.J., Omernik, J.M., Nesser, J.A., Sheldon, J. and S.J. Azevedo. 1999. Eroregions of Montana. (Color poster with map, descriptive text, summary tables, and photograhs): Reston, Virginia, U.S. Geological Survey (map scale 1:1,500,000) - U.S. EPA. 2006. Wadeable Streams assessment: A collaborative survey of the nation's streams. U.S. Environmental Protection Agency, Office of Water, Washington D.C. EPA 841-B-06-002. # APPENDIX A. FIELD WATER QUALITY DATA COLLECTED BY DEQ **DEQ field conductivity results, 2001-2005.** Field was measured using a Horiba U-10 Water Quality Checker. An auto-calibration was used following DEQ SOP method 11.7.1. | Basins Site Station ID | | | | Field Conductivity (u | s/cm) | | | | | |
---|-------------|------|----------------------|--|-------|-------|-------|------|------|---------| | 2 MISBEEAVROI Bewerhead River at Twin Bridges | Basins | Site | STORET
Station ID | Waterbody | 2001 | 2002 | 2003 | 2004 | 2005 | average | | 3 MuSBIGHERDI Big Hole River near Wrise River 135 155 114 135 156 144 MuSBIGHERDI Big Hole River near Wrise Bridges 241 212 226 | | 1 | M02BVHDR01 | Beaverhead River near Dillon | | 584 | 673 | 1000 | 573 | 708 | | 4 MUSSIGHLR02 Big Hole River near Twin Bridges 241 212 226 2 | | | | · · · · · · · · · · · · · · · · · · · | 614 | 561 | | | | | | 5 | | | | | | | | | | | | 6 | | | | | | | | | | | | 7 | | | | | 435 | 488 | | | | | | 8 | | | | | | | 272 | 240 | 550 | | | 9 | | | | | 324 | | | | | | | 10 MOSPERECOI Prickly Pear Creek near Clancy 140 145 207 193 163 171 | | | | | | 337 | 367 | 333 | 306 | | | 11 MI2DRBNR01 Dearborn River at Craig 290 287 352 255 255 302 | | | | | | | | | | | | Missouri 13 | | | | | | | | | | | | Missouri 13a MT3SUNR01 Sun River at Sun River 779 650 540 768 715 694 | | | | - | 290 | | | | | | | Name | | | | · · | 707 | | | | | | | MIATETOROI | | | | | 797 | 650 | 540 | 768 | 715 | 694 | | 14 MI4TETORIO2 | River dasin | 130 | | | 1500 | | | | | 4500 | | 15 M22JUDR01 Judith River 2 mi u/s confluence w/ Mi.R 788 628 739 980 760 775 16 M24MUSSR01 Musselshell River art Hardowton 1010 790 924 905 907 17 M26MUSSR01 Musselshell River art Hardowton 519 368 842 2090 1000 964 18 M37PEOPC01 Peoples Creek near Dodson 190 446 446 170 1220 1580 1530 20 M45MILKR01 Milk River at Bjornberg Bridge 620 1600 1460 1680 1190 21a M47PO/PR01 Poplar River art Dodson 1580 1560 1710 1220 1580 1530 21b USGS06181000 Poplar River art Doplar 1580 1560 1710 1220 1580 1530 22 M50BMD YC01 Big Muddy Creek near Culbertson 648 540 540 540 23 M51MISSR01 Vellowstone River near Livingston 220 239 158 371 124 159 25 Y03SHIER01 Shields River near Livingston 240 240 248 378 384 418 26 Y03BOULR01 Shields River near Livingston 240 240 246 247 247 159 27 Y04STILR01 Stillwater River near Absarokee 154 178 85 837 71 124 159 28 Y05CFYR01 Clarks Fork of Yellowstone at Edgar 752 490 268 237 228 399 29 Y11BGHNR01 Bighorn River near Hardin 1140 1060 1020 1073 21 Y17FORSC01 Rosebud Creek at Rosebud 1300 2300 2600 270 2103 32 Y15TONGR01 Tongue River near Brandenburg 650 160 1270 1010 1000 1080 33 Y18FOWDR01 Powder River near Brandenburg 250 250 264 391 517 749 34 Y17TONGR01 Tongue River near Brandenburg 250 250 260 260 260 260 37 Y23YELLR01 Yellowstone River at Sidney 250 | | 4.4 | | | 1590 | 1.440 | 1050 | 1750 | 1510 | | | 16 M24MUSSR01 Musselshell River at Harlowton 1010 790 924 905 907 177 M26MUSSR01 Musselshell River near Mosby 519 368 642 2090 1000 964 188 M37PEOPC01 Peoples Creek near Dodson 19 M45MILKR02 Milk River at Bijornberg Bridge 620 1210 915 120 1210 1210 1210 1220 1210
1210 12 | | | | · | 700 | | | | | | | 17 M28MUSSR01 Musselshell River near Mosby 519 368 842 2090 1000 964 18 M37PEOPOT Peoples Creek near Dodson 19 M48MILKR02 Milk River at Bignormer Bridge 620 1210 915 915 916 916 916 916 917 918 | | | | | /00 | | | | | | | 18 M37PEOPC01 Peoples Creek near Dodson 19 M45MILKR02 Milk River at Bijornberg Bridge 620 1210 1915 1916 21a M47POPR01 Poplar River at Poplar 1500 1500 1500 1710 1220 1500 1530 21b USGS06181000 Poplar River at Poplar 22 M50BMDYC01 Big Muddy Creek near Culbertson 3540 | | | | | E10 | | | | | | | 19 M45MILKR02 Milk River at Bjornberg Bridge 620 1210 1910 | | | | | 519 | 366 | 642 | 2090 | 1000 | 964 | | 20 M45MILKR01 Milk River at Nashua 1620 600 1460 1080 1190 150 1210 1560 1560 1710 1220 1580 1530 1530 1210 1220 1580 1530 1530 1220 1580 1530 1220 1580 1530 1220 1580 1530 1220 1580 1530 1220 1580 1530 1220 1580 1530 1220 1580 1530 1220 1580 1530 1220 1580 1530 1220 1220 1580 1530 1220 1220 1580 1530 1220 1220 1580 1530 122 | | | | | | 600 | | | 1210 | 015 | | 21a M47POPR01 | | | | | 1600 | | 1/100 | | 1210 | | | 21b | | | | | | | | | 1500 | | | 22 M50BMDYC01 Big Muddy Creek near Culbertson 3540 648 648 648 | | | | | 1500 | 1300 | 17 10 | 1220 | 1000 | 1000 | | 23 M51MISSR01 Missouri River near Culbertson 648 | | | | | | 3540 | | | | 3540 | | 24 | | | | • | 648 | 3340 | | | | | | 25 | | 20 | mormoone; | The second secon | | | | | | | | 26 | | 24 | Y03YELLR01 | Yellowstone River near Livingston | 220 | | | | | 220 | | 27 | | 25 | Y03SHIER01 | Shields River near Livingston | 440 | 440 | 448 | 378 | 384 | 418 | | Yellowstone River Basin 28 Y05CLFYR01 Clarks Fork of Yellowstone at Edgar 752 490 286 237 228 399 Yellowstone River Basin 30 Y17BIGHNR01 Bighorn River at Bighorn 960 1160 1270 1010 1000 1080 31 Y17ROSEC01 Rosebud Creek at Rosebud 1330 2380 260 - 2103 32 Y16TONGR01 Tongue River near Stateline 750 - 750 33 Y16TONGR01 Tongue River near Brandenburg 580 452 645 391 517 34 Y17TONGR01 Tongue River near Handenburg 813 1040 631 789 474 749 35 Y18POWDR01 Powder River near Locate 1550 280 280 280 280 280 40 K01KOOTR01 Kootenai River near Libby Dam 256 256 256 256 256 256 256 256 256 256 256 256 256 256 | | 26 | Y03BOULR01 | Boulder River at Big Timber | 202 | 239 | 158 | 71 | 124 | 159 | | Yellowstone River Basin 29 Y11BGHNR01 Bighorn River near Hardin 960 1160 1270 1010 1000 1080 River Basin 31 Y17ROSEC01 Rosebud Creek at Rosebud 1330 2380 2600 2003 2003 32 Y15TONGR01 Tongue River near Stateline 750 750 34 Y17TONGR01 Tongue River near Brandenburg 580 452 645 391 517 749 34 Y17TONGR01 Tongue River at Miles City 813 1040 631 789 474 749 35 Y18POWDR01 Powder River near Moorhead 2850 1860 3630 1190 2383 36 Y21POWDR01 Powder River near Locate 1550 2280 2190 3070 1320 2082 37 Y23YELLR01 Kootenai River near Libby 230 182 230 200 203 209 40 K01YAAKR01 Yaak River near Libby 230 182 230 200 203 209 203 <th>27</th> <th>Y04STILR01</th> <th>Stillwater River near Absarokee</th> <th>154</th> <th>178</th> <th>85</th> <th>84</th> <th>75</th> <th>115</th> | | 27 | Y04STILR01 | Stillwater River near Absarokee | 154 | 178 | 85 | 84 | 75 | 115 | | Yellowstone River Basin 30 Y17BIGH01 Bighorn River at Bighorn 960 1160 1270 1010 1000 1080 River Basin 31 Y17FOSEC01 Rosebud Creek at Rosebud 1330 2380 2600 2103 32 Y15TONGR01 Tongue River near Stateline 750 580 452 645 391 517 34 Y17TONGR01 Tongue River near Brandenburg 580 452 645 391 517 35 Y18POWDR01 Powder River near Moorhead 2850 1800 360 1190 2383 36 Y21POWDR01 Powder River near Locate 1550 2280 2190 3070 1320 2082 37 Y23YELLR01 Kootenai River near Libby Dam 256 250 | | 28 | Y05CLFYR01 | Clarks Fork of Yellowstone at Edgar | 752 | 490 | 286 | 237 | 228 | 399 | | Note | | 29 | Y11BGHNR01 | Bighorn River near Hardin | | | 1140 | 1060 | 1020 | 1073 | | 32 Y15TONGR01 Tongue River near Stateline 750 750 750 33 Y16TONGR01 Tongue
River near Brandenburg 580 452 645 391 517 34 Y17TONGR01 Tongue River at Miles City 813 1040 631 789 474 749 35 Y18POWDR01 Powder River near Moorhead 2850 1860 3630 1190 2383 36 Y21POWDR01 Powder River near Locate 1550 2280 2190 3070 1320 2082 2090 | | 30 | Y17BIGH01 | Bighorn River at Bighorn | 960 | 1160 | 1270 | 1010 | 1000 | 1080 | | 33 | River Basin | | Y17ROSEC01 | Rosebud Creek at Rosebud | 1330 | | 2600 | | | | | 34 Y17TONGR01 Tongue River at Miles City 813 1040 631 789 474 749 749 75 718 749 | | | | • | | | | | | | | 35 Y18POWDR01 | | | | | | | | | | | | 36 Y21POWDR01 Powder River near Locate Yellowstone River at Sidney 1550 2280 2190 3070 1320 2082 37 Y23YELLR01 Yellowstone River at Sidney 820 250 2190 3070 1320 2082 40 K01KOOTR01 Kootenai River near Libby 230 182 230 200 203 209 40 K01YAAKR01 Yaak River near Troy 120 106 123 109 119 115 41 C01LTBLR01 Little Blackfoot River at Garrison 286 214 247 330 257 267 42 C02ROCKC01 Rock Creek near Clinton 141 133 113 159 127 135 43 C02CKFKR02 Clark Fork River at Turah Fishing Access 358 325 272 393 305 331 40 C03BLACR01 Blackfoot River near Darby 50 214 225 293 236 244 41 C03BLTRR01 Bitterroot River near Darby <th></th> <th></th> <th></th> <th></th> <th>813</th> <th></th> <th></th> <th></th> <th></th> <th></th> | | | | | 813 | | | | | | | 38 KO1KOOTRO1 Kootenai River near Libby Dam 256 25 | | | | | | | | | | | | 38 K01KOOTR01 Kootenai River near Libby Dam 256 256 39 K02FISHR01 Fisher River near Libby 230 182 230 200 203 209 40 K01YAAKR01 Yaak River near Troy 120 106 123 109 119 115 41 C01LTBLR01 Little Blackfoot River at Garrison 286 214 247 330 257 267 42 C02ROCKC01 Rock Creek near Clinton 141 133 113 159 127 135 43 C02CKFKR02 Clark Fork River at Turah Fishing Access 358 325 272 393 305 331 344 C03BLACR01 Blackfoot River near Bonner 250 214 225 293 236 244 247 236 248 248 248 248 248 248 248 248 248 249 249 246 247 247 247 247 247 248 24 | | | | | | 2280 | 2190 | 3070 | 1320 | | | 39 K02FISHR01 Fisher River near Libby 230 182 230 200 203 209 40 K01YAAKR01 Yaak River near Troy 120 106 123 109 119 115 | | 37 | Y23YELLRU1 | Yellowstone River at Sidney | 820 | | | | | 820 | | 39 K02FISHR01 Fisher River near Libby 230 182 230 200 203 209 40 K01YAAKR01 Yaak River near Troy 120 106 123 109 119 115 | | 38 | KN1KOOTRO1 | Kootenai River near Lihhy Dam | 256 | | | | | 256 | | Month Mont | | | | - | | 182 | 230 | 200 | 203 | | | Columbia River Basin 41 C01LTBLR01 Little Blackfoot River at Garrison 286 214 247 247 330 257 267 227 257 257 Columbia River Basin 42 C02ROCKC01 Rock Creek near Clinton 141 133 113 159 127 135 135 127 135 Columbia River Basin 43 C02CKFKR02 Clark Fork River at Turah Fishing Access 250 214 225 293 236 244 225 293 236 244 46 C05BITR01 Bitterroot River near Darby 56 77
58 64 47 C04CKFKR01 Clark Fork River at St Regis 225 170 152 202 161 182 48 C06NFKFR01 NF Flathead River near Columbia Falls 197 177 197 183 196 190 49 C07MFKFR01 MF Flathead River near West Glacier 173 148 171 162 159 163 50 C08FRSFk01 SF Flathead River near Spotted Bear 175 199 183 189 187 51 C09WHTFR01 Whitefish River near Kalispell 189 163 182 182 165 165 173 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | | | | | | | | | Columbia 42 C02ROCKC01 Rock Creek near Clinton 141 133 113 159 127 135 Columbia 43 C02CKFKR02 Clark Fork River at Turah Fishing Access 358 325 272 393 305 331 44 C03BLACR01 Blackfoot River near Bonner 250 214 225 293 236 244 45 C05BITRR01 Bitterroot River near Missoula 225 170 152 202 161 182 47 C04CKFKR01 Clark Fork River at St Regis 249 186 278 248 239 240 48 C06NFKFR01 NF Flathead River near Columbia Falls 197 177 197 183 196 190 49 C07MFKFR01 MF Flathead River near West Glacier 173 148 171 162 159 163 50 C08FRSFK01 SF Flathead River near Spotted Bear 175 199 183 189 173 51 C09WHTFR01 W | | | | | | | | | | | | Columbia 43 CO2CKFKR02 Clark Fork River at Turah Fishing Access 358 325 272 393 305 331 Columbia 45 CO3BLACR01 Blackfoot River near Bonner 250 214 225 293 236 244 46 CO5BITRR01 Bitterroot River near Missoula 225 170 152 202 161 182 47 C04CKFKR01 Clark Fork River at St Regis 249 186 278 248 239 240 48 C06NFKFR01 NF Flathead River near Columbia Falls 197 177 197 183 196 190 49 C07MFKFR01 MF Flathead River near West Glacier 173 148 171 162 159 163 50 C08FRSFK01 SF Flathead River near Spotted Bear 175 199 183 189 187 51 C09WHTFR01 Whitefish River near Bigfork 189 163 182 165 173 52 C10SWANR01 Swan River near B | Columbia | | | | | | | | | | | Columbia River Basin 44 C03BLACR01 Blackfoot River near Bonner 250 214 225 293 236 244 River Basin 46 C05BITRR01 Bitterroot R near Missoula 225 170 152 202 161 182 47 C04CKFKR01 Clark Fork River at St Regis 249 186 278 248 239 240 48 C06NFKFR01 NF Flathead River near Columbia Falls 197 177 197 183 196 190 49 C07MFKFR01 MF Flathead River near West Glacier 173 148 171 162 159 163 50 C08FRSFK01 SF Flathead River near Spotted Bear 175 199 183 189 187 51 C09WHTFR01 Whitefish River near Bigfork 189 163 182 165 173 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | | | | | | | | | Columbia River Basin 45 CO5BITRR01 Bitterroot River near Darby 56 77 58 64 46 CO5BITTR01 Bitterroot R near Missoula 225 170 152 202 161 182 47 C04CKFKR01 Clark Fork River at St Regis 249 186 278 248 239 240 48 C06NFKFR01 NF Flathead River near Columbia Falls 197 177 197 183 196 190 49 C07MFKFR01 MF Flathead River near West Glacier 173 148 171 162 159 163 50 C08FRSFK01 SF Flathead River near Spotted Bear 175 199 183 189 187 51 C09WHTFR01 Whitefish River near Kalispell 189 163 182 165 173 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | ŭ . | | | | | | | | River Basin 46 C05BITTR01 Bitterroot R near Missoula 225 170 152 202 161 182 47 C04CKFKR01 Clark Fork River at St Regis 249 186 278 248 239 240 48 C06NFKFR01 NF Flathead River near Columbia Falls 197 177 197 183 196 190 49 C07MFKFR01 MF Flathead River near West Glacier 173 148 171 162 159 163 50 C08FRSFk01 SF Flathead River near Spotted Bear 175 199 183 189 187 51 C09WHTFR01 Whitefish River near Kalispell 189 163 182 165 173 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | | | | | | | | | 47 C04CKFKR01 Clark Fork River at St Regis 249 186 278 248 239 240 48 C06NFKFR01 NF Flathead River near Columbia Falls 197 177 197 183 196 190 49 C07MFKFR01 MF Flathead River near West Glacier 173 148 171 162 159 163 50 C08FRSFK01 SF Flathead River near Spotted Bear 175 199 183 189 187 51 C09WHTFR01 Whitefish River near Kalispell 189 163 182 165 165 173 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | | 225 | 170 | | | | | | 48 C06NFKFR01 NF Flathead River near Columbia Falls 197 177 197 183 196 190 49 C07MFKFR01 MF Flathead River near West Glacier 173 148 171 162 159 163 50 C08FRSFK01 SF Flathead River near Spotted Bear 175 199 183 189 187 51 C09WHTFR01 Whitefish River near Kalispell 189 163 182 165 165 173 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | | | | | | | | | 49 C07MFKFR01 MF Flathead River near West Glacier 173 148 171 162 159 163 50 C08FRSFK01 SF Flathead River near Spotted Bear 175 199 183 189 187 51 C09WHTFR01 Whitefish River near Kalispell 189 163 182 165 165 173 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | ŭ . | | | | | | | | 50 C08FRSFK01 SF Flathead River near Spotted Bear 175 199 183 189 187 51 C09WHTFR01 Whitefish River near Kalispell 189 163 182 165 165 173 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | | | | | | | | | 51 C09WHTFR01 Whitefish River near Kalispell 189 163 182 165 173 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | | | | | | | | | 52 C10SWANR01 Swan River near Bigfork 155 125 132 144 149 141 | | | | • | 189 | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | · | | | | | | | | IDENTIFY AND SET OF S | | | | | 183 | | | | | 183 | **DEQ water temperature results 2001-2005**. Water temperature was collected using a Horiba U-10 Water Quality Checker following DEQ SOP method 11.7.1. Suspect temperature values errors are highlighted. | | | | Water Temperature (Celcius) | | | | | | |-------------------------|----------|--------------------------|---|------|--------------|--------------|-----------|------| | Basins | Site | STORET
Station ID | Waterbody | 2001 | 2002 | 2003 | 2004 | 2005 | | Buomo | 1 | M02BVHDR01 | Beaverhead River near Dillon | 2001 | 16.9 | 18.3 | _ | 18.2 | | | 2 | M08BEAVR01 | Beaverhead River at Twin Bridges | 18.1 | 18.2 | 19.4 | | 20.0 | | | 3 | M03BGHLR01 | Big Hole River near Wise River | | | 13.6 | | 23.5 | | | 4 | M03BGHLR02 | Big Hole River near Twin Bridges | | | 21.7 | | 23.4 | | | 5 | M08JEFFR01 | Jefferson River near Three Forks | 25.3 | 12.2 | 20.6 | 20.4 | | | | 6 | M06MADNR01 | Madison River near Three Forks | | | 21.5 | 17.3 | 20.0 | | | 7 | M05GALLR01 | Gallatin River at Logan | 23.2 | | | | | | | 8 | M05GALLR02 | Gallatin River near Three Forks | | 20.6 18.9 | | 17.7 | 18.3 | | | 9 | M09MISSR01 | Missouri River near Toston | 24.4 | | | 10.9 17.7 | | | | 10 | M09PRPEC01 | Prickly Pear Creek near Clancy | | 13.1 | 17.0 | | | | | 11 | M12DRBNR01 | Dearborn River at Craig | 11.0 | 21.0 | 15.9 | 13.3 | | | | 12 | M10SMTHR01 | Smith River at Eden Bridge | | 18.5 | 23.1 | | 21.6 | | Missouri | | M13SUNR01 | Sun River at Sun River | 20.7 | 20.5 | 18.9 | 18.4 | 22.6 | | River Basin | 13b | | Sun River near Vaughn | | | | | | | | l | M14TETOR01 | Teton River near Loma | 29.6 | | | | | | | 14 | M14TETOR02 | Teton River near Loma - 1/4 mi upstream | ~~ ~ | 24.3 | | 22.1 | | | | 15 | M22JUDR01 | Judith River 2 mi u/s confluence w/ Mi. R | 27.3 | 8.5 | | 24.5 | | | | 16 | M24MUSSR01 | Musselshell River at Harlowton | 24.5 | 19.2 | 13.0 | 19.1 | | | | 17 | M28MUSSR01 | Musselshell River near Mosby | 24.5 | 29.0 | 29.0 | 20.2 | 25.5 | | | 18
19 | M37PEOPC01
M45MILKR02 | Peoples Creek near Dodson
Milk River at Bjornberg Bridge | | 200 | | | 21.0 | | | 20 | M45MILKR02 | Milk River at Djornberg bridge Milk River at Nashua | 15.7 | 23.3
23.0 | 23.3 | 16.4 | 21.0 | | | | M47POPR01 | Poplar River near Scoby | | 21.7 | | 17.3 | 17 Q | | | | | Poplar River at Poplar | 5.1 | 21.1 | 20.0 | 17.5 | 17.5 | | | 22 | M50BMDYC01 | Big Muddy Creek near Culbertson | | 26.2 | | | | | | 23 | M51MISSR01 | Missouri River near Culbertson | 14.1 | 20.2 | | | | | | | | | | | | | | | | 24 | Y03YELLR01 | Yellowstone River near Livingston | 21.7 | | | | | | | 25 | Y03SHIER01 | Shields River near Livingston | | 16.0 | 18.7 | 14.0 | | | | 26 | Y03BOULR01 | Boulder River at Big Timber | | 18.9 | 17.0 | | 16.5 | | | 27 | Y04STILR01 | Stillwater River near Absarokee | | 13.2 | 15.4 | | 19.5 | | | 28
29 | Y05CLFYR01 | Clarks Fork of Yellowstone at Edgar | 25.0 | 16.8 | 19.7
11.6 | | 20.9 | | Yellowstone | 30 | Y11BGHNR01
Y17BIGH01 | Bighorn River near Hardin
Bighorn River at Bighorn | 20.6 | 19.5 | 25.5 | 15.6 | 16.7 | | River Basin | 31 | Y17ROSEC01 | Rosebud Creek at Rosebud | | 27.0 | 30.5 | 10.0 | 17.7 | | Taver Busin | 32 | Y15TONGR01 | Tongue River near Stateline | 20.0 | 24.9 | 30.3 | | | | | 33 | Y16TONGR01 | Tongue River near Brandenburg | | 26.7 | 24.9 | 17.6 | 29.4 | | | 34 | Y17TONGR01 | Tongue River at Miles City | 26.6 | 21.1 | 22.3 | | 26.0 | | | 35 | Y18POWDR01 | Powder River near Moorhead | | 19.8 | 21.1 | | 25.5 | | | 36 | Y21POWDR01 | Powder River near Locate | 24.3 | 25.4 | 22.0 | 17.2 | 29.5 | | | 37 | Y23YELLR01 | Yellowstone River at Sidney | 14.7 | | | | | | | 38 | L/01L/OOTD01 | Vestansi Diyar naar Likhu Dam | 15.5 | | | | | | | 39 | K01KOOTR01
K02FISHR01 | Kootenai River near Libby Dam | | 20.1 | 16.0 | 21.0 | 21.0 | | Columbia
River Basin | 40 | K01YAAKR01 | Fisher River near Libby
Yaak River near Troy | | 15.3 | 18.2 | | 23.2 | | | 41 | C01LTBLR01 | Little Blackfoot River at Garrison | | 14.4 | 20.1 | | 14.8 | | | 42 | C02ROCKC01 | Rock Creek near Clinton | | 12.1 | 17.0 | 16.0 | | | | 43 | C02CKFKR02 | Clark Fork River at Turah Fishing Access | | 15.6 | 19.6 | 18.7 | | | | 44 | C03BLACR01 | Blackfoot River near Bonner | | 16.4 | 20.8 | | 20.0 | | | 45 | C05BITRR01 | Bitterroot River near Darby | | | 19.5 | | 18.2 | | | 46 | C05BITTR01 | Bitterroot R near Missoula | 17.1 | 14.7 | 20.2 | | 19.8 | | | 47 | C04CKFKR01 | Clark Fork River at St Regis | | 17.1 | 17.6 | | 21.1 | | | 48 | C06NFKFR01 | NF Flathead River near Columbia Falls | | 14.8 | 13.9 | | 17.2 | | | 49 | C07MFKFR01 | MF Flathead River near West Glacier | | 15.1 | 13.0 | 12.6 | 15.6 | | | 50 | CO8FRSFK01 | SF Flathead River near Spotted Bear | | 15.4 | 17.9 | 16.1 | 20.1 | | | 51 | C09WHTFR01 | Whitefish River near Kalispell | 21.1 |
17.8 | 20.7 | | 23.1 | | | 52 | C10SWANR01 | Swan River near Bigfork | | 19.4 | 20.3 | 18.8 | 21.6 | | | 53 | C12FLATR01 | Flathead River near Perma | 21.8 | | | | | **DEQ dissolved oxygen results, 2001-2005.** Dissolved oxygen was measured following DEQ SOP 11.7.1. The dissolved oxygen values highlighted with tan are suspect values that are likely caused by calibration error. Values highlighted with yellow are suspect values where the probe was likely buried in sediment. Dissolved oxygen measurements were not corrected for changes in barometric pressure. | | | LOTORET | Dissolved Oxygen (mg/L) | | | | | | | |-------------|----------|--------------------------|--|--------------|------|--------------|--------------|------|--------------| | Basins | Site | STORET
Station ID | Waterbody | 2001 | 2002 | 2003 | 2004 | 2005 | average | | | 1 | M02BVHDR01 | Beaverhead River near Dillon | | 9.0 | 12.1 | 11.6 | 12.6 | 11.3 | | | 2 | M08BEAVR01 | Beaverhead River at Twin Bridges | 12.1 | 13.9 | 11.4 | 11.3 | 14.1 | 12.6 | | | 3 | M03BGHLR01 | Big Hole River near Wise River | | | 8.9 | 10.2 | 11.3 | 10.1 | | | 4 | M03BGHLR02 | Big Hole River near Twin Bridges | | | 13.2 | 12.1 | 13.9 | 13.1 | | | 5 | M08JEFFR01 | Jefferson River near Three Forks | 10.3 | 11.8 | 8.0 | 9.5 | 11.8 | 10.3 | | | 6 | M06MADNR01 | Madison River near Three Forks | | | 11.4 | 10.2 | 13.1 | 11.6 | | | 7 | M05GALLR01 | Gallatin River at Logan | <u>17.5</u> | | | 0.4 | 40.5 | 17.5 | | | 8 | M05GALLR02 | Gallatin River near Three Forks | 44.5 | 11.7 | 8.2 | 9.1 | 10.5 | 9.9 | | | 9
10 | M09MISSR01 | Missouri River near Toston | 11.5 | 10.7 | 10.7 | 11.0 | 11.3 | 11.5
11.9 | | | 11 | M09PRPEC01
M12DRBNR01 | Prickly Pear Creek near Clancy
Dearborn River at Craig | 14.9
12.5 | 8.7 | 10.7
11.2 | 11.9
11.0 | 11.4 | 11.9 | | | 12 | M10SMTHR01 | Smith River at Eden Bridge | 12.5 | 11.3 | 9.2 | | 10.6 | 10.3 | | Missouri | 13a | M13SUNR01 | Sun River at Sun River | 10.7 | 8.0 | 10.0 | | 11.0 | 10.4 | | River Basin | 13b | | Sun River neare Vaughn | 10.1 | 0.0 | 10.0 | 12.0 | | 10.4 | | | | M14TETOR01 | Teton River near Loma | 7.3 | | | | | 7.3 | | | 14 | M14TETOR02 | Teton River near Loma - 1/4 mi upstream | | 9.0 | 9.1 | 9.8 | 8.8 | 9.2 | | | 15 | M22JUDR01 | Judith River 2 mi u/s confluence w/ Mi. R | 8.4 | 13.3 | 9.0 | 9.1 | 9.5 | 9.9 | | | 16 | M24MUSSR01 | Musselshell River at Harlowton | | 12.8 | 12.0 | 11.0 | 10.9 | 11.7 | | | 17 | M28MUSSR01 | Musselshell River near Mosby | 11.2 | 7.3 | 2.7 | 10.8 | 8.4 | 8.1 | | | 18 | M37PEOPC01 | Peoples Creek near Dodson | | | | | | | | | 19 | M45MILKR02 | Milk River at Bjornberg Bridge | | 8.3 | | | 8.6 | 8.5 | | | 20 | M45MILKR01 | Milk River at Nashua | <u>11.7</u> | 8.9 | 7.7 | 9.4 | | 9.4 | | | 21a | M47POPR01 | Poplar River near Scoby | <u>13.2</u> | 9.7 | 11.2 | 11.3 | 8.3 | 10.7 | | | 21b | | Poplar River at Poplar | | | | | | | | | 22 | M50BMDYC01 | Big Muddy Creek near Culbertson | 40.4 | 11.7 | | | | 11.7 | | | 23 | M51MISSR01 | Missouri River near Culbertson | 10.1 | | | | | 10.1 | | | 24 | VO2VELLED04 | Valleurstene Direr neer Livingsten | 9.1 | | | | | 9.1 | | | 25 | Y03YELLR01
Y03SHIER01 | Yellowstone River near Livingston
Shields River near Livingston | 8.8 | 11.5 | 10.2 | 10.5 | 9.9 | 10.2 | | | 26 | Y03BOULR01 | Boulder River at Big Timber | 8.1 | 9.7 | 10.2 | | 10.4 | 10.2 | | | 27 | Y04STILR01 | Stillwater River near Absarokee | 10.4 | 9.7 | 11.1 | 11.7 | 10.5 | 10.7 | | | 28 | Y05CLFYR01 | Clarks Fork of Yellowstone at Edgar | 10.4 | 11.2 | 12.0 | | 10.3 | 10.7 | | | 29 | Y11BGHNR01 | Bighorn River near Hardin | | | 11.9 | | 15.7 | 14.0 | | Yellowstone | 30 | Y17BIGH01 | Bighorn River at Bighorn | 10.4 | 12.5 | 10.9 | 11.7 | 15.3 | 12.2 | | River Basin | 31 | Y17ROSEC01 | Rosebud Creek at Rosebud | 8.3 | 11.2 | 0.1 | | | 6.5 | | | 32 | Y15TONGR01 | Tongue River near Stateline | | 10.0 | | | | 10.0 | | | 33 | Y16TONGR01 | Tongue River near Brandenburg | | 8.0 | 8.6 | 10.2 | 8.0 | 8.7 | | | 34 | Y17TONGR01 | Tongue River at Miles City | 7.0 | 7.0 | 7.9 | 9.3 | 8.3 | 7.9 | | | 35 | Y18POWDR01 | Powder River near Moorhead | | 8.7 | 9.2 | 11.0 | 8.7 | 9.4 | | | 36 | Y21POWDR01 | Powder River near Locate | 7.4 | 7.5 | 8.9 | 9.9 | 7.8 | 8.3 | | | 37 | Y23YELLR01 | Yellowstone River at Sidney | 9.0 | | | | | 9.0 | | | | | | | | | | | | | | 38 | K01KOOTR01 | Kootenai River near Libby Dam | 11.7 | | | | | 11.7 | | | 39 | K02FISHR01 | Fisher River near Libby | 9.1 | 11.1 | 9.8 | 10.3 | 9.3 | 9.9 | | | 40 | K01YAAKR01 | Yaak River near Troy | 8.2 | 9.6 | 9.9 | 9.8 | 8.8 | 9.3 | | | 41 | C01LTBLR01 | Little Blackfoot River at Garrison | 10.9 | 10.4 | 9.5 | 11.2 | 10.5 | 10.5 | | | 42 | C02ROCKC01 | Rock Creek near Clinton | 12.0 | 11.9 | 10.5 | 10.6 | 10.9 | 11.2 | | | 43 | C02CKFKR02 | Clark Fork River at Turah Fishing Access | <u>15.5</u> | | 14.1 | 11.9 | 11.6 | 13.0 | | | 44 | C03BLACR01 | Blackfoot River near Bonner | <u>14.0</u> | 11.6 | 11.0 | | 10.3 | 11.5 | | Columbia | 45 | C05BITRR01 | Bitterroot River near Darby | | | 10.0 | | 10.6 | 10.2 | | River Basin | 46 | C05BITTR01 | Bitterroot R near Missoula | 12.3 | | 9.7 | | 10.1 | 10.0 | | | 47 | C04CKFKR01 | Clark Fork River at St Regis | 11.7 | 9.8 | 8.3 | | 10.0 | 9.8 | | | 48 | C06NFKFR01 | NF Flathead River near Columbia Falls | 14.3 | | 10.6 | | 10.3 | 11.3 | | | 49 | C07MFKFR01 | MF Flathead River near West Glacier | 14.4 | 10.8 | 10.3 | | 10.4 | 11.3 | | | 50 | C08FRSFK01 | SF Flathead River near Spotted Bear | 40.7 | 10.2 | 10.2 | | 9.6 | 10.2 | | | 51
53 | C09WHTFR01 | Whitefish River near Kalispell | 12.7 | 10.1 | 9.4 | | 11.0 | 10.7 | | | 52 | C10SWANR01 | Swan River near Bigfork | 9.7 | 9.4 | 9.7 | 11.0 | 9.6 | 9.9 | | | 53 | C12FLATR01 | Flathead River near Perma | 9.8 | | | | | 9.8 | **DEQ field pH results, 2001-2005.** Field pH was measured using a Horiba U-10 Water Quality Checker. An auto-calibration was used following DEQ SOP method 11.7.1. The pH values that are highlighted are suspect values that are likely caused by calibration error. | 1 M028/HDR01 Beaverhead River near Dillon 7.7 7.7 7.9 8.2 7.2 7.7 7.9 8.2 7.3 7.5 7.5 7.5 8.2 7.5 7.5 8.2 7.5 7.5 8.2 7.5 8.3 8.3 8.3 8.5 | | | | | | | | | | | | | | | |--|----------------|------------|------|----------|------|-------------------------------------|--------------|------|----------------|--|--|--|--|--| | 2 M08BEAVR01 Beaverhead River at Twin Bridges 8.0 8.3 7.9 7.7 8.2 8.3 3 M03BGHLR01 Big Hole River near Wrise River 6.6 6.7 9.2 9.4 4 M03BGHLR02 Big Hole River near Twin Bridges 8.4 8.1 8.3 8.4 5 M08BLEFFR01 Jefferson River near Three Forks 8.2 7.6 8.5 8.5 7
M05GALLR01 Gallatin River at Logan 8.8 8.0 7.4 7.7 7.9 7.9 9 M05MISSR01 Missouri River near Three Forks 8.0 7.4 7.7 7.9 7.9 10 M09FRPEC01 Prickly Pear Creek near Clancy 6.6 7.3 8.0 6.6 7.0 7.0 11 M12DRBNR01 Dearborn River at Craig 8.1 8.0 8.1 8.0 8.1 8.0 8.1 8.0 12 M15SMTHR01 Smith River near Dridge 8.2 8.2 8.0 8.1 8.0 13 M13SUNR01 Sun River at Sun River 8.5 7.3 8.1 8.0 7.9 8.0 14 M14TETOR01 Teton River near Loma 1.4 mi upstream 1.5 M22JUDR01 Judith River 2 mi us confluence w/ Mi. R 8.1 8.1 8.2 7.9 7.8 8.0 18 M37PEOPC01 Peoples Creek near Cludson 8.1 7.9 8.0 8.0 8.0 8.0 8.0 18 M37PEOPC01 Peoples Creek near Clodson 1.0 M45MILKR01 Milk River at Bjornberg Bridge 7.9 8.0 8.0 8.0 8.0 18 M37PEOPC01 Peoples Creek near Clubertson 8.5 8.5 8.7 8.1 8.0 8.0 8.0 19 M45MILKR01 Milk River at Nashua 8.9 7.6 8.0 7.4 8.0 21a M47POPR01 Poplar River near Lodson 8.5 8.5 8.7 8.1 8.0 8.0 8.0 22 M50BMDV001 Big Muddy Creek near Culbertson 8.5 8.5 8.7 8.1 8.0 8.0 8.0 24 Y03YELLR01 Yellowstone River near Livingston 7.9 7.9 8.1 8.1 8.0 8.0 8.0 24 Y03SCLEYR01 Clarks Fork of Yellowstone at Edgar 7.9 8.0 8.0 8.0 8.0 8.0 30 Y17BIGH01 Bighorn River at Bighorn 7.9 7.9 8.1 8.1 8.2 8.0 9.0 | 2005 average | 2004 | 2003 | 2002 | 2001 | Waterbody | | Site | Basins | | | | | | | 3 M03BGHLR01 Big Hole River near Wise River 6.6 6.7 9.2 7 7 7 1 1 1 1 1 1 1 | 8.2 7.9 | 7.9 | 7.7 | 7.7 | | Beaverhead River near Dillon | I M02BVHDR01 | 1 | | | | | | | | 4 M03BGHLR02 Big Hole River near Twin Bridges 8.2 7.8 7.9 7.9 8.1 8.6 | | | | 8.3 | 8.0 | Beaverhead River at Twin Bridges | | | | | | | | | | 15 M08JEFFR01 | | | | | | | | | | | | | | | | Missouri River Miss | | | | | | 0 | | | | | | | | | | 7 M05GALLR01 Gallatin River at Logan 8.8 8.0 7.4 7.7 7.9 | | | | 7.8 | 8.2 | | | | | | | | | | | 8 M05GALLR02 Gallatin River near Three Forks 8.0 7.4 7.7 7.9 7.9 7.9 7.9 7.9 7.0 | | 7.6 | 8.2 | | 0.0 | | | - | | | | | | | | 9 M09MISSR01 Missouri River near Toston 8.6 7.3 8.0 6.6 7.0 7. | 8.8 | 77 | 7.4 | 0.0 | 8.8 | - | | | | | | | | | | 10 M09PRPEC01 | | 7.7 | 7.4 | 8.0 | 0.0 | | | _ | | | | | | | | Missouri River Basin | 8.6
7.0 7.1 | 0.0 | 0 0 | 70 | | | | | | | | | | | | Missouri River Basin | | | | | | | | | | | | | | | | Missouri River Basin 13a M13SUNR01 Sun River at Sun River 8.5 7.3 8.1 8.0 7.9 8.5 8.5 7.3 8.1 8.0 7.9 8.5 7.3 8.1 8.0 7.9 8.5 7.3 8.1 8.0 7.9 8.5 7.3 8.1 8.0 7.9 8.5 7.3 8.1 8.0 7.9 8.5 7.3 8.1 8.0 7.9 8.1 8.1 8.1 8.1 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 7.8 8.1 8.1 8.2 7.9 8.0 8.2 8.0 8.1 8.2 8. | | | | | 0.1 | ŭ . | | | | | | | | | | Basin | | | | | 8.5 | 9 | | | Missouri River | | | | | | | M14TETOR01 Teton River near Loma 7.8 7.9 8.3 8.1 8.2 8.5 | 1.0 0.0 | 0.0 | 0., | 1.0 | 0.0 | | | | | | | | | | | 14 M14TETOR02 Teton River near Loma - 1/4 mi upstream 7.9 8.3 8.1 8.2 8.5 8.5 8.6
8.6 | 7.8 | | | | 7.8 | ū . | | | | | | | | | | 15 M22JUDR01 Judith River 2 mi u/s confluence w/ Mi. R 8.1 8.1 8.2 7.9 7.8 8 16 M24MUSSR01 Musselshell River at Harlowton 7.9 8.0 8.0 8.0 8.0 8.1 17 M28MUSSR01 Musselshell River near Mosby 8.1 7.9 8.0 8.0 8.0 8.1 8.3 8.2 7.9 7.8 8.0 8.0 8.1 8.3 8.2 8.0 8.0 8.1 8.3 8.3 8.2 8.0 8.0 8.1 8.3 | | 8.1 | 8.3 | 7.9 | | | | 14 | | | | | | | | 16 M24MUSSR01 Musselshell River at Harlowton 7.9 8.0 8.0 8.0 8.0 8.0 17 M28MUSSR01 Musselshell River near Mosby 8.1 7.9 8.0 8.2 8.0 8 8 | | | | | 8.1 | | | 15 | | | | | | | | 18 M37PEOPC01 | 8.0 8.0 | 8.0 | 8.0 | 7.9 | | | | 16 | | | | | | | | 19 M45MILKR02 Milk River at Bjornberg Bridge 7.9 8.0 8 8 20 M45MILKR01 Milk River at Nashua 8.9 7.6 8.0 7.4 8 8 8 8 8 8 8 8 8 | 8.0 8.0 | 8.2 | 8.0 | 7.9 | 8.1 | Musselshell River near Mosby | 7 M28MUSSR01 | 17 | | | | | | | | 20 M45MILKR01 Milk River at Nashua 8.9 7.6 8.0 7.4 8 21a M47POPR01 Poplar River near Scoby 8.9 8.5 8.7 8.1 8.7 8 21b USGS06181000 Poplar River at Poplar 22 M50BMDYC01 Big Muddy Creek near Culbertson 8.6 8 8 8 8 8 8 8 8 8 | | | | | | Peoples Creek near Dodson | 8 M37PEOPC01 | 18 | | | | | | | | 21a M47POPR01 Poplar River near Scoby 8.9 8.5 8.7 8.1 8.7 8 21b USGS06181000 Poplar River at Poplar 22 M50BMDYC01 Big Muddy Creek near Culbertson 8.6 8 8 8 8 8 8 8 8 8 | 8.0 8.0 | | | 7.9 | | Milk River at Bjornberg Bridge | 9 M45MILKR02 | 19 | | | | | | | | 21b USGS06181000 Poplar River at Poplar | 8.0 | 7.4 | 8.0 | 7.6 | 8.9 | Milk River at Nashua | 0 M45MILKR01 | 20 | | | | | | | | 22 M50BMDYC01 Big Muddy Creek near Culbertson 8.5 8.6 8.5 8.6 8. | 8.7 8.6 | 8.1 | 8.7 | 8.5 | 8.9 | | | | | | | | | | | 23 M51MISSR01 Missouri River near Culbertson 8.6 8 | | | | | | | | | | | | | | | | 24 Y03YELLR01 Yellowstone River near Livingston 7.9 | 8.5 | | | 8.5 | | | | | | | | | | | | 25 Y03SHIER01 Shields River near Livingston 8.1 7.7 8.1 8.0 8.0 8 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 | 8.6 | | | | 8.6 | Missouri River near Culbertson | 3 M51MISSR01 | 23 | | | | | | | | 26 Y03BOULR01 Boulder River at Big Timber 7.8 7.2 8.1 5.5 7.6 7 27 Y04STILR01 Stillwater River near Absarokee 7.4 7.2 7.8 6.2 8.2 7 28 Y05CLFYR01 Clarks Fork of Yellowstone at Edgar 8.2 7.8 8.2 6.7 7.5 7 29 Y11BGHNR01 Bighorn River near Hardin 7.9 7.9 8.0 8.4 8 31 Y17ROSEC01 Rosebud Creek at Rosebud 7.7 8.2 7.3 7 32 Y15TONGR01 Tongue River near Stateline 8.3 8 8 7.7 8.2 8 33 Y16TONGR01 Tongue River near Brandenburg 8.0 8.0 7.7 8.2 8 34 Y17TONGR01 Tongue River at Miles City 7.9 7.8 7.8 8.1 7.9 7.8 35 Y18POWDR01 Powder River near Moorhead 8.0 8.0 8.0 8.0 8.2 8 <th>7.9</th> <th></th> <th></th> <th></th> <th>7.9</th> <th>Yellowstone River near Livingston</th> <th>4 Y03YELLR01</th> <th>24</th> <th></th> | 7.9 | | | | 7.9 | Yellowstone River near Livingston | 4 Y03YELLR01 | 24 | | | | | | | | Yellowstone River 30 Y17BGHD1 Stillwater River near Absarokee 7.4 7.2 7.8 6.2 8.2 7.5 7 Basin 30 Y17BIGHD1 Bighorn River at Bighorn 7.9 7.9 8.0 8.4 8 | 8.0 8.0 | 8.0 | 8.1 | 7.7 | 8.1 | | 5 Y03SHIER01 | 25 | | | | | | | | Yellowstone River 30 Y17BIGH01 Clarks Fork of Yellowstone at Edgar 8.2 7.8 8.2 6.7 7.5 7 Basin 30 Y17BIGH01 Bighorn River at Bighorn 7.9 7.9 8.0 8.4 8 31 Y17ROSEC01 Rosebud Creek at Rosebud 7.7 8.2 7.3 ** ** 7 32 Y15TONGR01 Tongue River near Stateline 8.3 ** ** 8 2 7.8 8.0 8.0 7.7 8.2 8 33 Y16TONGR01 Tongue River near Brandenburg 8.0 8.0 7.7 8.2 8 34 Y17TONGR01 Tongue River at Miles City 7.9 7.8 8.1 7.9 7.9 35 Y18POWDR01 Powder River near Moorhead 8.0 8.0 8.0 8.2 8 36 Y21POWDR01 Powder River near Locate 7.8 7.8 8.0 8.0 8.0 8.0 8.0 37 Y23YELLR01 | 7.6 7.2 | <u>5.5</u> | 8.1 | 7.2 | 7.8 | Boulder River at Big Timber | 6 Y03BOULR01 | 26 | | | | | | | | Yellowstone River 29 Y11BGHNR01 Bighorn River near Hardin 7.9 8.0 8.4 8 Basin 31 Y17ROSEC01 Rosebud Creek at Rosebud 7.7 8.2 7.3 8.1 8.1 8.2 8 32 Y15TONGR01 Tongue River near Stateline 8.3 8.0 8.0 7.7 8.2 8 33 Y16TONGR01 Tongue River near Brandenburg 8.0 8.0 7.7 8.2 8 34 Y17TONGR01 Tongue River at Miles City 7.9 7.8 8.1 7.9 7.9 35 Y18POWDR01 Powder River near Moorhead 8.0 8.0 8.2 8 36 Y21POWDR01 Powder River near Locate 7.8 7.8 8.0 8.0 8.0 37 Y23YELLR01 Yellowstone River at Sidney 8.6 8.0 8.0 8.0 8.0 | 8.2 7.4 | | 7.8 | 7.2 | 7.4 | Stillwater River near Absarokee | 7 YO4STILRO1 | 27 | | | | | | | | Basin 30 Y17BIGH01 Bighorn River at Bighorn 7.9 7.9 8.1 8.1 8.2 8 31 Y17ROSEC01 Rosebud Creek at Rosebud 7.7 8.2 7.3 7 7 32 Y15TONGR01 Tongue River near Stateline 8.3 8 | 7.5 7.7 | <u>6.7</u> | | 7.8 | 8.2 | Clarks Fork of Yellowstone at Edgar | | | | | | | | | | Basin 31 Y17ROSEC01 Rosebud Creek at Rosebud 7.7 8.2 7.3 7 32 Y15TONGR01 Tongue River near Stateline 8.3 8 <th></th> <th></th> <th rowspan="2">8.1</th> <th></th> <th></th> <th>-</th> <th></th> <th></th> | | | 8.1 | | | - | | | | | | | | | | 32 Y15TONGR01 Tongue River near Stateline 8.3 8.2 8.2 8.2 8.3 8.2 8.2 8.3 8.2 8.3 8.2 8.3 7.7 8.2 8.3 7.9 7.8 7.8 8.1 7.9 7.9 7.8 7.8 8.1 7.9 7.9 7.8 8.0 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.3 8.2
8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 <t< th=""><th></th><th>8.1</th><th></th><th></th><th></th><th></th><th></th></t<> | | 8.1 | | | | | | | | | | | | | | 33 Y16TONGR01 Tongue River near Brandenburg 8.0 8.0 7.7 8.2 8 34 Y17TONGR01 Tongue River at Miles City 7.9 7.8 7.8 8.1 7.9 7 35 Y18POWDR01 Powder River near Moorhead 8.0 8.1 8.0 8.2 8 36 Y21POWDR01 Powder River near Locate 7.8 7.8 8.0 8.0 8.8 8 37 Y23YELLR01 Yellowstone River at Sidney 8.6 8.6 8 8 | 7.7 | | 7.3 | | 7.7 | | | | | | | | | | | 34 Y17TONGR01 Tongue River at Miles City 7.9 7.8 7.8 8.1 7.9 7 35 Y18POWDR01 Powder River near Moorhead 8.0 8.1 8.0 8.2 8 36 Y21POWDR01 Powder River near Locate 7.8 7.8 8.0 8.0 8.8 8 37 Y23YELLR01 Yellowstone River at Sidney 8.6 | 8.3 | | | | | • | | | | | | | | | | 35 Y18POWDR01 Powder River near Moorhead 8.0 8.1 8.0 8.2 8 36 Y21POWDR01 Powder River near Locate 7.8 7.8 8.0 8.0 8.8 8 37 Y23YELLR01 Yellowstone River at Sidney 8.6 8 8 | | | | | 7.0 | - | | | | | | | | | | 36 Y21POWDR01 Powder River near Locate 7.8 7.8 8.0 8.0 8.8 8 37 Y23YELLR01 Yellowstone River at Sidney 8.6 8 | | | | | 7.9 | , | | | | | | | | | | 37 Y23YELLR01 Yellowstone River at Sidney 8.6 8 | | | | | 70 | | | | | | | | | | | | 8.6 | 0.0 | 0.0 | 7.0 | | | | | | | | | | | | 38 K01KOOTR01 Kootenai River near Libby Dam 7.9 7 | | | | | | , | | | | | | | | | | , | 7.9 | | | | 7.9 | Kootenai River near Libby Dam | 8 K01K00TR01 | 38 | | | | | | | | | | | | | 7.7 | Fisher River near Libby | 9 K02FISHR01 | 39 | | | | | | | | | | | | | 7.8 | | | | | | | | | | | | | 7.6 | | | 8.1 | Little Blackfoot River at Garrison | · · · · · · · · · · · · · · · · · · · | 8.1 | 8.5 | | | | Colombia Di | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | . | | , | | | | | | | | | | | | | | | | | | | Basin | | | | | | | · · · · · · · · · · · · · · · · · · · | 7.b | | | | | | | | | | | · | | | | | 7 1 | • | * | 7.8 7.6
8.1 | ۲.5 | 0.2 | 7.4 | | | | | | | | | | | # APPENDIX B. BED SEDIMENT METALS RESULTS **DEQ bed-sediment metals results, 2001**. Bed-sediment metals data collected in 2001 following DEQ SOP method 11.8.5. The values that are highlighted show elevated metal concentrations. | | | | | | | SEDI | MEN | T ME | TALS (u | ıg/g) | | | | | | | |--|----------------|----------|------------|------------|----------|----------|----------|----------|----------------|----------|------------|----------|----------|----------|------------|----------| | WATERBODY | Al | Sb | As | Ва | Ве | Cd | Cr | Cu | Fe | Pb | Mn | Ni | Se | Ag | TI | Zn | | MISSOURI RIVER BASIN | | | | | | | | | | | | | | | | | | BEAVERHEAD RIVER NEAR TWIN BRIDGES | 8160 | <5 | <5 | 126 | <5 | <1 | 14 | 12 | 10200 | 10 | 746 | 10 | <5 | <5 | <5 | 44 | | JEFFERSON RIVER NEAR THREE FORKS | 8120 | <5 | 6 | 182 | <5 | 1 | 14 | 32 | 11000 | 19 | 799 | 9 | <5 | <5 | <5 | 140 | | GALLATIN RIVER AT LOGAN | 10300 | <5 | <5 | 208 | <5 | <1 | 22 | 16 | 12900 | 10 | 445 | 16 | <5 | <5 | <5 | 49 | | MISSOURI RIVER AT TOSTON | 10400 | <5 | 11 | 174 | <5 | <1 | 18 | 21 | 12700 | 15 | 709 | 14 | <5 | <5 | <5 | 79 | | PRICKLY PEAR CREEK NEAR CLANCY | 8610 | <5 | 96 | 142 | <5 | 8 | 10 | 134 | 17800 | 436 | 1570 | 9 | <5 | <5 | <20 | 1230 | | DEARBORN NEAR CRAIG | 7310 | <5 | <5 | 294 | <5 | <1 | 6 | 13 | 8400 | 11 | 364 | 9 | <5 | <5 | <20 | 40 | | SUN RIVER AT SUN RIVER | 8450 | <5 | 6 | 190 | <5 | <1 | 7 | 13 | 11100 | 10 | 283 | 10 | <5 | <5 | <5 | 50 | | TETON RIVER AT LOMA | 6280 | <5 | 6 | 216 | <5 | <1 | 9 | 21 | 11900 | 10 | 427 | 15 | <5 | <5 | <5 | 59 | | JUDITH RIVER 2 MILES ABOVE MISSOURI R. | 7820 | <5 | 7 | 120 | <5 | <1 | 11 | 22 | 15000 | 13 | 213 | 17 | <5 | <5 | <5 | 69 | | MUSSELLSHELL AT MOSBY | 8050 | <5 | <5 | 135 | <5 | <1 | 10 | 18 | 13700 | 11 | 442 | 16 | <5 | <5 | <5 | 61 | | MILK RIVER AT NASHUA | 11600 | <5 | 10 | 229 | <5 | <1 | 14 | 20 | 17300 | 15 | 533 | 23 | <5 | <5 | <5 | 76 | | POPLAR RIVER NEAR SCOBEY | 9670 | <5 | 9 | 184 | <5 | <1 | 12 | 15 | 14100 | 14 | 426 | 14 | <5 | <5 | <5 | 51 | | MISSOURI RIVER NEAR CULBERTSON | 8690 | <5 | 13 | 254 | <5 | <1 | 12 | 19 | 14400 | 12 | 301 | 19 | <5 | <5 | <5 | 64 | | VELLOWICTONE DIVED DACIN | | | | | | | | | | | | | | | | | | YELLOWSTONE RIVER BASIN | 40000 | | 24 | 400 | | 4 | 4.4 | 22 | 20000 | 4.4 | 500 | 25 | | | -20 | ca | | YELLOWSTONE RIVER NEAR LIVINGSTON | 13000 | <5
 | 21 | 196 | <5
 | 1 | 14 | 32 | 28900 | 14 | 533 | 35 | <5
-5 | <5 | <20 | 62 | | SHIELDS RIVER NEAR LIVINGSTON | 13300 | <5
 | <5
7 | 208 | <5 | <1 | 18 | 17 | 15300 | 13 | 647 | 20 | <5
 | <5 | <20
-20 | 51 | | BOULDER RIVER AT BIG TIMBER | 11000
10000 | <5
 | <5 | 209 | <5
 | <1 | 38 | 22
25 | 15600
13300 | 15 | 295 | 31 | <5
-5 | <5
 | <20
<20 | 48 | | STILLWATER RIVER NEAR ABSAROKEE | | <5
 | - | 156 | <5 | <1 | 22 | | | 12 | 261 | 20 | <5
 | <5
 | | 52 | | CLARKS FORK OF YELLOWSTONE AT EDGAR | 9000 | <5
 | <5
40 | 117 | <5 | <1 | 15 | 16 | 14100 | 10 | 389 | 18 | <5
 | <5
 | <20
-20 | 48 | | BIGHORN RIVER AT BIGHORN | 8000 | <5
 | 10
5 | 146 | <5
 | <1 | 7 | 15 | 11300 | 11 | 243 | 14 | <5
-5 | <5
 | <20
-20 | 57
60 | | ROSEBUD CREEK AT ROSEBUD | 13000 | <5
<5 | - 5
- 5 | 170
170 | <5
<5 | <1
<1 | 16
19 | 24
24 | 16500
14400 | 16
19 | 318
284 | 23
26 | <5
<5 | <5
<5 | <20
<20 | 68
69 | | TONGUE RIVER AT MILES CITY | 14000 | - | <5
5 | | _ | | | | | | | | _ | _ | | | | POWDER RIVER NEAR LOCATE | 12000 | <5
 | _ | 156 | <5
 | <1 | 14 | 19 | 14400 | 17 | 241 | 21 | <5
-5 | <5
 | <20 | 73 | | YELLOWSTONE RIVER AT SIDNEY | 10800 | <5 | | 148 | <5 | <1 | 15 | 20 | 14200 | 14 | 257 | 21 | <5 | <5 | <5 | 60 | | COLUMBIA RIVER BASIN | | | | | | | | | | | | | | | | | | KOOTENAI RIVER NEAR LIBBY DAM | 6310 | <5 | 8 | 97 | <5 | <1 | 10 | 11 | 11900 | 12 | 359 | 13 | <5 | <5 | <5 | 52 | | FISHER RIVER NEAR LIBBY | 7510 | <5 | <5 | 108 | <5 | <1 | 8 | 12 | 11200 | 10 | 300 | 12 | <5 | <5 | <5 | 43 | | YAAK RIVER NEAR TROY | 7450 | <5 | <5 | 70 | <5 | <1 | 7 | 11 | 8180 | 9 | 211 | 7 | <5 | <5 | <5 | 32 | | LITTLE BLACKFOOT RIVER NEAR GARRISON | 8800 | <5 | 13 | 172 | <5 | <1 | 15 | 37 | 9000 | 25 | 499 | 13 | <5 | <5 | <5 | 122 | | ROCK CREEK NEAR CLINTON | 8270 | <5 | <5 | 254 | <5 | <1 | 8 | 10 | 8820 | 9 | 285 | 7 | <5 | <5 | <5 | 30 | | CLARK FORK AT TURAH | 9140 | <5 | 30 | 223 | <5 | 3 | 9 | 315 | 8000 | 63 | 476 | 9 | <5 | <5 | <5 | 628 | | BLACKFOOT RIVER NEAR BONNER | 7670 | <5 | 6 | 323 | <5 | <1 | 7 | 20 | 3300 | 11 | 234 | 9 | <5 | <5 | <5 | 49 | | BITTERROOT RIVER NEAR MISSOULA | 4800 | <5 | <5 | 231 | <5 | 1 | 11 | 17 | 10800 | 15 | 348 | 8 | <5 | <5 | <5 | 66 | | CLARK FORK AT ST REGIS | 4000 | <5 | 10 | 238 | <5 | 1 | 9 | 93 | 8400 | 34 | 184 | 9 | <5 | <5 | <5 | 252 | | N. FORK FLATHEAD NEAR COL. FALLS | 7310 | <5 | <5 | 136 | <5 | <1 | 6 | 11 | 10500 | 9 | 264 | 10 | <5 | <5 | <5 | 43 | | MIDDLE FORK FLATHEAD NEAR W. GLACIER | 8180 | <5 | <5 | 207 | <5 | <1 | 7 | 17 | 10700 | 10 | 261 | 11 | <5 | <5 | <5 | 38 | | WHITEFISH RIVER NEAR KALISPELL | 8900 | <5 | <5 | 161 | <5 | <1 | 6 | 13 | 9700 | 14 | 299 | 9 | <5 | <5 | <5 | 47 | | SWAN RIVER NEAR BIG FORK | 11500 | <5 | <5 | 198 | <5 | <1 | 9 | 20 | 12400 | 16 | 321 | 12 | <5 | <5 | <5 | 42 | | FLATHEAD RIVER NEAR PERMA | 8690 | <5 | <5 | 143 | <5 | <1 | 8 | 13 | 9640 | 10 | 303 | 10 | <5 | <5 | <5 | 39 | ## APPENDIX C. DEQ SITE CLASSIFICATIONS DEQ formed a small committee in 2006 that was composed of technical staff from the Water Quality Standards Section to evaluate the physical and chemical data that were collected by the SWM program. The committee used best professional judgment (BPJ) to classify the condition of the SWM sites as having non/slight, moderate or severe degree of impairment; and as having non-impairment or impairment of aquatic life uses. These classifications are summarized in the following table. The committee's site classifications of non-impairment and impairment were used to test the biological assessment methods (Bollman and Teply 2006). The DEQ site classifications only represent data collected from one location. For this reason, the DEQ site classifications of non-impaired and impaired were compared to the 2006 303(d) list which assesses an entire stream segment. The additional information obtained from the 2006 303(d) list was used to augment the DEQ site classifications. This changed the original site classifications for the Bitterroot River near Darby, Boulder River at Boulder, and the Big Hole River near Wisdom from non-impairment to impairment. However, two DEQ site classifications that were used to evaluate the biological assessments and did not agree with the 2006 303(d) list were not changed. These sites were the Dearborn River near Craig and the Swan River near Bigfork which were classified as having non-impairment by DEQ but were listed as having impairment on the 2006 303(d) list. For this reason, the DEQ site classifications had 90% agreement with the 2006 303(d) list on impairment of aquatic life uses. However, approximately 20% of the SWM sites/stream reaches were not assessed for 303(d) purposes and could not be compared to DEQ's site classifications. The sites that were not assessed on the 2006 303(d) list were located on the Powder, Tongue, Milk, Bighorn, and Yaak Rivers. #### STATEWIDE MONITORING PROJECT The sites were ranked using the 2006 303(d) list and the SWM data to determine impairment/nonimpairment. The rankings were determined by using BPJ to evaluate each site using the physical and chemical data. The degree of impairment and the level of confidence in the decision were also documented. (This is not a 303(d) Assessment) The possible causes of impairment
are listed and ranked from most to least influential using BPJ. (This is not a 303(d) Assessment) Missouri River Basin: Confidence ALU Impairment Degree Possible Causes (ranked) Beaverhead near Dillon Moderate High nutrients, habitat, flow Beaverhead nead Twin Bridges Yes Moderate High nutrients habitat, flow, sediment, temperature Big Hole at Wise River Yes Moderate Moderate temp, flow, habitat, metals Big Hole at Twin Bridges Moderate High temp, flow, habitat, metals Yes Jefferson flow, temp, habitat, sediment, nutrients, metals Yes Severe High Moderate Madison Yes Moderate Temp, sediment, habitat Gallatin Nutrients, flow Yes Moderate High Missouri at Toston Yes Moderate Moderate Temp, Habitat, sediment, flow Prickly Pear Metals, habitat, sediment Yes Severe. High: Dearborn No slight Moderate Listed for Temp? Moderate Smith Yes Moderate flow, temp, habitat, nutrients Sun Yes Moderate Moderate Flow, habitat, temp, sediment, nutrients Teton Yes Severe High. Flow, sediment, salinity Moderate Judith Yes slight Riparian degradation, temp Musselshell at Mosby Yes Severe High Flow, habitat, sediment Musselshell at Harlowtown Yes moderate Moderate Flow, nutrients, sediment, habitat Peoples Creek Yes moderate High habitat, flow, salinity Milk River Yes Severe Moderate Habitat, flow, nutrients nutrients; sediment, temp (natural sources) Poplar Yes Slight Low Big Muddy moderate Moderate Flow, nutrients, sediment Yes Missouri near Culbertson Yes Moderate High Flow, temp Yellowstone River Basin ALU Impairment Degree Confidence Possible Causes (ranked) Yellowstone River@ Livingston Slight moderate Shields River Moderate moderate Flow, nutrients Yes Boulder Yes Slight moderate Flow, metals Stillwater Yes slight moderate Flow metals Clarks Fork of Yellowstone Yes Severe High Nutrient, sediment, flow Big Horn near Big Horn Yes moderate moderate nutrients Big Horn near Hardin Yes moderate moderate nutrients Rosebud Severe High flow, habitat, salinity Yes Tongue @ miles city Yes Severe High flow, sediment, nutrients, salinity Tongue near Brandenberg sliaht Nο Inw Tongue River at Stateline Yes moderate moderate nutrients Powder at Locate moderate moderate Yes flow, salinity Powder River at Moorhead No slight low Yellowstone at Sidney Yes moderate High flow, sediment, metals, pH Columbia River Basin Confidence Site ALU Impairment Degree Possible Causes (ranked) Kootenai moderate low Flow, temp Yes **Eisher River** Yes moderate moderate habitat, flow, sediment Yaak River No slight low Little Blackfoot Yes moderate high flow, habitat, sediment, nutrients, metals Rock Creek slight moderate Nο Clark Fork @ Turah Yes moderate High metals, nutrients, habitat Blackfoot moderate No Slight Bitterroot at Missoula moderate moderate nitrogen, sediment, habitat Yes Bitterroot at Darby Slight Low Yes Copper, habitat Clark Fork at St. Regis Yes moderate moderate nitrogen, copper Middle Fork Flathead Nο slight High North Fork Flathead No slight High South Fork Flathead No High Slight Whitefish River Yes moderate moderate nutrients, temp, metals Swan River listed for copper based on one exceedence. Mo. slight moderate. Flathead at Perma Yes moderate flow, temp, sediment High # APPENDIX D. WATER QUALITY DATA THAT WAS COLLECTED BY DEQ in 2004 and 2005 Water Quality Data